Fynn - Lark News

December 2019 - January 2020

One of my favourite carols is the Coventry Carol – it is a soft and gentle carol – more often sung by choirs than congregations. It dates from the 16th century, and was traditionally performed in <u>Coventry</u> as part of a <u>mystery play</u> called <u>The Pageant of the Shearmen and Tailors</u>. The play depicts the <u>Christmas</u> story from chapter two in the <u>Gospel of Matthew</u>: it refers to the <u>Massacre of the Innocents</u>, in which <u>Herod</u> ordered all male infants under the age of two in <u>Bethlehem</u> to be killed, and takes the form of a <u>lullaby</u> sung by mothers of the doomed children.

It is a gentle carol as befits a lullaby, but it deals with the realities which accompanied Christ's birth, realities which tragically today, still occur in our world, where innocents lose their lives; I'm writing this just a few days after the police have released the photos and the details of the Vietnamese young people who died in the container tragedy. Christmas in our western world is so often sentimentalised, glamorised and commercialised and is

Magazine for the Parishes of Great & Little Bealings, Playford and Culpho

HEARING CARE CENTRE

Karen Finch RHAD FSHAA FRSA

Enjoy 20:20 hearing

We all understand the importance of 20:20 vision, isn't it time to prioritise our hearing?

Book your comprehensive hearing assessment at the award-winning Hearing Care Centre.

Find your nearest dedicated clinic at:

11 Upper Brook Street, IPSWICH Two Rivers Medical Centre, IPSWICH Framfield House, WOODBRIDGE

Book today! Call our team on 01473 230330

Award winning • Family run • Private • Independent

divorced from its original setting of a new set of relationships and friendships divided world, of inequalities, cruelty and which lav ahead. political instability.

Christmas for those of us with faith, is knowledge of a God who loves us and about the real world now, just as much as the world into which Christ was born 2,000 years ago. Christmas is an acknowledgement of a God who is real and is alive, in all humanity. Christmas is about living out that faith in a divided world and society. The other thing I think about when I sing the Coventry carol, is that Coventry is a place which knew the terrors and destruction of war, but from the ruins of their bombed out city, there grew a ministry of reconciliation and healing, which is symbolised in the Coventry cross of nails. God's purpose in Jesus is one of reconciliation and healing - he is proclaimed by the angels as the bringer of peace...and we need peace on the national stage post Brexit - whatever the outcome of that may be and the international stage, where countries still grow their arsenal of weapons.

Over the course of the last 20 years or more, the parishes of Great and Little Bealings, Playford and Culpho have shared together in a witness to the God who unites us in friendship and common purpose in proclaiming God's love for the world and making that love known. As we enter 2020, our parishes will begin to forge new friendships and partnerships in mission, as Playford and Little Bealings move into working together in a new partnership, with the people of Kesgrave; Culpho with the Carlford Benefice and Great Bealings with St Marv's Woodbridge. There is much to give thanks for, of mission and ministry shared together, of friendship and co-operation. Our thanks too, to those who in the last year have served our churches in time of interregnum and sowed the seeds of a allegiances, a joyous Christmas.

May we journey on into 2020, full of the sent his Son to become one with ussharing our humanity, so that we might be enabled to share in his divinity and be the bearers of his light in our troubled world. "Bye, bye lully, lullay".

> Rev Canon Clare Sanders. Rural Dean

EDITORIAL COMMENT

This very appropriate Christmas contribution to our Magazine from Rev Canon Clare Sanders gives us the opportunity to pay tribute to her for all that she has done for our Benefice during this period of interregnum and change. She has been determined to ensure that all our services have been covered, not only the regular ones, but also those special one-off occasions which are an inevitable part of the fabric of village life. Her daily timetable has often been frenetic, as she has cheerfully shouldered responsibilities way beyond those of her immediate Carlford group of churches.

As our four parishes now move smoothly on to new associations and relationships the success of the transition is very much to the credit of Clare, and our Acting Archdeacon Rev Jeannette Gosney. We thank them most warmly for their help, understanding and guidance.

Those ministers who have so cheerfully seen us through difficult times, namely Rev John Hare, Rev Peter Wintgens, Bishop John Waine, James Hall join with vour churchwardens in wishina all readers, whatever their faith and religious

NEWS & GENERAL INTEREST

HAPPY CHRISTMAS & BEST WISHES FOR 2020

A very Happy Christmas to all our readers, contributors, advertisers, sponsors and volunteers

From The Editorial Team

EDITORIAL NOTICES

We have been asked by Parish Council representatives to both include and endorse the following:

PRECAUTIONS AGAINST BURGLARY

Following a few burglaries in the area, please take care not to leave any tools, ladders, equipment etc lying around unattended if you are doing any outside decorating or DIY jobs - Don't make it any easier for any would-be housebreakers.

DOG FOULING

Every so often there is an outbreak of understandable indignation about inconsiderate behaviour by dog owners, and a disregard of the need for residential areas and tracks to be kept clear of canine deposits.

Usually these upsets are resolved with a word in the right ear, but occasionally upset can fester.

Dog-fouling is not just a matter of local

irritation. It can also result in legal action. Suffolk Coastal (now East Suffolk D C) have taken persistent offenders to court. Fines can be heavy – up to £1000 in a recent case.

There is a law about this: Dog mess is an eyesore and a health hazard. If you are a dog owner, you have a legal duty to clean up every time your dog messes in a public place.

It is in everyone's best interests that no resort to such extreme measures should be needed. Tracks, verges and footpaths are public places

There is also a more local alternative: that warning signs could be erected, and/or that one of those special red deposit boxes could be installed in areas where dogs are regularly walked.

We suspect that few in our villages would wish to add to "street furniture" in the shape of notices, or that anyone would be prepared to take on the task of emptying said red boxes – that task would not be undertaken by the Council. Far better that discretion and canine discipline be exercised

 areas and tracks to be kept clear of please – for the benefit of everyone – canine deposits.
 Please – for the benefit of everyone – particularly the reputation of our local

 Usually these upsets are resolved with a dogs - do what the law requires you to do.
 Please – for the benefit of everyone – particularly the reputation of our local

STOP! CAMPAIGN SEEKS POSITIVE SOLUTIONS

The public consultation on proposals to build a bypass north of Ipswich has closed, having garnered an impressive 4,000 responses. The 500 people who attended the march through town to oppose the road have packed their placards and drums away. But the Stop! Campaign has certainly not stopped!

The petition against the road, which would devastate precious countryside and hasten climate change, continues to grow. The first 5,000 signatures were presented to Parliament by MP Dr Dan Poulter in October, but many thousands more are needed. If you have their permission, you can add your friends' and family's names to the online petition (even if they don't live locally) – why not send them an email today?

The Stop! Campaign has taken out fullpage adverts in both the *East Anglian Daily Times* and the *Ipswich Star* making the case for alternatives to the road. Meanwhile Birketts Solicitors in Ipswich have agreed to represent the campaign in the legal fight against the bypass: there is an enormous amount to challenge.

Several events have been held, most recently a Grand Jumble Sale in Hasketon where a wonderful turnout helped to raise £1,800 in campaign funds. Regular drinks evenings are planned too: keep an eye on the website.

The next phase of the campaign aims to Start! Ipswich Moving by finding real, sustainable solutions to the traffic issues in and around the town. Our villages hold such a wealth of talent and energy that a 20-strong research team is now investigating these solutions in detail. They would love to hear your thoughts: email <u>research.stopbypass@gmail.com</u>.

To all of the volunteers, researchers, marchers, petition-signers and jumblerummagers who make the campaign possible, thank you – together we can Stop! this road and protect our precious environment, both local and global.

HISTORY CORNER

An appeal for pictures, anecdotes, memories

Our villages continue to evolve: the people, the houses, the ways of life. Anyone who lived in these villages 100 years ago would struggle to conjure up a sense of real familiarity with the everyday lives of those who now live in them.

That makes it all the more important that we preserve memories of bygone days. It is all too easy to spend life on the present-day surface. But - awareness of our roots, whether they be of family or of community, or of nation, can give us a more solid sense of identity.

That is why our villages almost inevitably have people who quietly get on with researching the past, storing information, deepening understanding about the places where they live – places which in many ways are typical of other comparable villages, but all of which have their own unique quality.

information Those storers of are dependent on others. Others can help so much in offering their own stories from the past, their knowledge of the peculiarities of the houses they live in; their memories of previous generations. SO often preserved in family photo albums, with pictures of grandparents, local scenes and houses, local events, now largely forgotten.

Maybe, as we feel that the uncertainties of change and transition give us that need to pin down the elusive past and to discover more about our roots. That is the motivation for putting together histories, on paper and digitally, to ensure that the past is not a blank sheet of paper for generations to come. We like to have

evidence that we have lived!

Hence this appeal. If YOU have anything that might be of interest to future generations do please get in touch with Brian Seward (Playford), Jim Pawsey (Little Bealings), Norman Porter (Great Bealings). Plans are not only afoot but in actual progress to produce something tangible to preserve our history. Do delve into your cupboards, look through old albums, check out pictures on the wall and if you have something worth sharing then - do please share it. Thank you!

NATURE NOTES

The robin is our favourite national bird. It vies with the partridge for top seasonal billing on Christmas cards. It is the gardener's best friend, hovering around during the winter months while we potter in the garden, hoping to find a few extra worms. It lightens up the dreary winter days by relentlessly trilling out its hopeful message into the gloom, the guardian angel of hope beyond winter, anticipating another spring. It deserves a glowing mention in our Christmas edition of this Magazine.

Some facts: the robin is insectivorous. It is aggressively territorial. There are many variants of the robin, found in many parts of the world, illustrating the Darwinian theories of evolution within different habitats. In European countries it is variously known as Robin redbreast, rouge-gorge, Rotkehlchen. petirroio. roodborstje pettirosso and all highlighting its red breast. Average life expectation is a mere 13 months - but

lucky robins can live much longer. They have eccentric nesting habits, with nests being found in unlikely places such as watering cans, kettles, flowerpots etc.

As with many traditional British animals it is also the stuff of legends. Wikipedia tells us that: an old British <u>folk tale</u> explains the robin's distinctive breast through the legend that when <u>Jesus</u> was dying on the cross, the robin, then simply brown in colour, flew to his side and sang into his ear in order to comfort him in his pain. The blood from his wounds stained the robin's breast, and thereafter all robins got the mark of Christ's blood upon them. An alternative legend has it that its breast was scorched fetching water for souls in Purgatory.

The association with Christmas more probably arises from the fact that postmen in <u>Victorian</u> Britain wore red jackets and were nicknamed "Robins"; the robin featured on the Christmas card is an emblem of the postman delivering the card. Various football teams, for example Bristol City are also nicknamed "The Robins."

So, let's use the cheeriness of the robin as a pathway through December and January into our next edition of our Magazine in two months' time, and as a symbol of our best seasonal wishes to all our readers. Tweet, tweet.

We finish with a song for the season and use the words as a Christmas message:

When the red red robin comes bob bob bobbin' along, along,

There'll be no more sobbin' when he starts throbbin' his old sweet song.

Wake up, wake up you sleepy head!, Get up, get out o' bed!

Cheer up, cheer up the sun is red. Live, love, laugh and be happy!

A FRIENDLY, EFFICIENT AND PROFESSIONAL SERVICE FROM PEOPLE YOU KNOW AND TRUST

- Property
- Powers of Attorney
- Wills & Probate
- Family & Mediation
- Personal Injury
- Employment
- Dispute Resolution

WWW.SPORTSMASSAGEMED.CO.UK SCF SPORTS MASSAGE MED

DISCOUNT FOR FIRST APPOINTMENT

NECK ACHE? BACK PAIN ? SOFT TISSUE INJURY ? NEED SOME 'ME' TIME ?

FRIENDLY, KNOWLEGEABLE AND FULLY QUALIFIED

TREATMENT ROOMS IN GREAT BEALINGS AND WOOLPIT

DIP BTEC L5 SPORTS MASSAGE AND

CALL 07546 058446

16 SAM@SPORTSMASSAGEMED.CO.UK

COMMUNITY LUNCHES @ ACH

The profit from the Community Lunch on Guy Fawkes Day was £160. This will go towards the upkeep and maintenance of the Hall. Grateful thanks to everyone who helped, serving, clearing, washing-up and tidying up. Tracy Herrington's autumn table decorations were just right for the occasion especially the sparklers in conkers. Thank-you!

Advent/Christmas Lunch

Tuesday 3rd. December 12.30

Turkey & all the trimmings Sandra Banham's Special Christmas Pudding Tea/Coffee Mince pies & treats!

The profit from this lunch will go to the local 'Over the Rainbow Children's Charity' to help with their work with sick and disabled children.

New Year 'Left overs' Lunch Tuesday 7th January. 12.30

Chicken broth, bread & cheese Stuffed baked apple & custard Tea/Coffee etc.

Enquiries & bookings 01473 620213 pandvcarr55@gmail.com

Both the main Hall and the smaller Reading Room are available for hire for meetings,family gatherings, exercise classes, children's parties and charity events. Please use the contact above for more information.

OH NO IT ISN'T OH YES IT IS

JACK & THE BEANSTALK

Puzzle House Pantomimes will bring a traditional fun-filled family pantomime to **Bealings Village Hall** on **Sunday January 19th, 2020**

The show starts at 3.00 p.m. and finishes around 4.50 p.m. Six actors play various characters in a panto full of songs and silliness. All tickets £7. Box Office Tel: 01379 384 656.

RESPONSE TO NORMAN PORTER'S 'RURAL RANT'

(November Issue)

The Fynn-Lark news carried a piece in the issue of November 2019 which was front and centre. It was written as Norman Porter admits "not as editor but in the absence of any alternative submission."

I am sure the piece was designed to hark back to earlier times of rural idvlls but also provide a point of controversy. The point was not long in coming: the Ipswich Northern Route. While most residents of both Little and Great Bealings are of the view that such а development is unwelcome, it is important to lay bare a distinction that was glossed over in Norman Porter's piece. He makes specific reference to the conflict between urban and rural interests while making claims for the advantages and disadvantages of both. To further his position, he argues that having chosen one of the two environments one should expect to continue to enjoy the conditions of such an environment and that no adverselv affecting changes that environment should be allowed. But all of us have to make compromises in our lives so that society as a whole can flourish with a tolerance of differences which need not run the risk that individuals lose their identity. Furthermore, in the case of the Ipswich Northern Route Norman Porter suggests that it is the thirst for urbanisation that is the driving force which strip the rural dwellers of the will amenities which they so enjoy. He forgets that such amenities as clean air. peace and quiet, interaction with nature are also sought and valued by urban dwellers as frequently demonstrated by those exercising their rights on public footpaths or visiting areas of outstanding natural beauty. He writes "Environmental sensitivity and awareness, like charity, begin at home." What is missing from this statement is that environmental sensitivity is not a monopoly of rural dwellers; it is equally at home in town and

country. The struggle which faces both urban and rural dwellers is to stand together. In the case of the Ipswich Northern Route the common foe is the idea that growth is a good thing and that it must be fed. This idea is a corruption of the New Growth theory. This corruption has found a home within the walls of the bureaucracy of several local authorities whose principle purpose should be to administer to the betterment of the whole of the society under its sway rather than tinker with untested economic theory. Such local authorities seem to have lost sight of their responsibility in the pursuit of their own legacy. There is nothing to suggest that the Ipswich Northern Route will accomplish any of the claims made by its progenitors. What is most needed in the coming months is that the bureaucrats do not succeed in separating town from country. Once divided we are easier prev for the self-serving politicians and civil servants.

Douglas Hunter, Little Bealings

Response to Douglas Hunter

Douglas kindly found the time to write in and to respond to last month's leading article. That response follows.

I have the luxury of being able to respond to the points made by Douglas Hunter:

As editor, I am delighted to receive a thoughtful response to anything that is written in the Magazine. It means that items are being read. If they are not, and there is no response, we might as well print a blank page.

Anyone who writes anything is lifting his/ her head above the parapet and inviting a reaction. To write is to commit. That is at the heart of creative discussion. So, I welcome a response.

The title of the piece – "A bit of a rural rant" indicated the semi-spontaneous, loosely structured content of the piece. As editor, with no other leading article, something needed to be written in a hurry. I filled the space. (We still need more writers of leading items, please)

The motivation for writing the piece was, species, rural or urban faces challenges in fact, not local at all -it was the sight of of pollution, and that any setting of one Hong Kong rioters, surrounded by their group against the other is counter close-packed high-rise buildings, and the productive. Town and country both suffer. pictures of people in Indian cities, wearing if the solution to the problem of too many masks, and spluttering through the smog. cars is to build more and more roads, It was about the trend for more and more rather than find alternative means of members of the human species to be moving around people and goods. concentrated in cities.

That did allow a bit of a sub-plot, with the keeps our magazine relevant if such slipping in a reference to the highly broad issues are discussed within it. So controversial Northern by-pass. That thank you, Douglas! conceded, and given the point above, I totally agree that the whole of our

We are all part of this debate, and it

Norman Porter -part-editor. part contributor

CHILDCARE

I am a first-year medical student at Brighton and Sussex Medical School, and I am resident in Playford.

I have 5 years of childcare experience looking after children from age 6 months+.

I will be available for the whole of December and beginning of January for childcare during the day/night and pick up from school etc.

References are available on request. Please contact:

Abigail Roberts Email: abigailmeganroberts@sky.com or Mobile: 07856733602

FYNN-LARK CHIROPODY-A NEW COORDINATOR REQURIED

Astrid Llewellyn has co-ordinated the chiropody clinic since 1997 but, having moved to Orford, she would be grateful to hand on the "baton". It is a lovely job, although you can hardly call it a job. The clinic, which is open to residents of the 4 villages is held approximately every seven weeks in Playford Village Hall. It is almost a glorified coffee morning with everyone catching up on village news. It is fun and the list of tasks is minimal. I would be grateful if anyone who might consider taking on being the co-ordinator could contact me and I will fill in the details.

Astrid Llewellyn 01394 450403

23 Clock Walk, Chillesford Lodge Estate, Sudbourne, Woodbridge IP12 2A

ALZHEIMER'S SOCIETY

We need you to help promote our befriending service Side by Side.

Indeed 850,000 people have dementia in the UK. This number keeps increasing. To support people living with dementia and their carers, the Alzheimer's Society has developed Side by Side. This is our befriending service. matching by affinity and location a volunteer with someone at the early stage of dementia.

To ensure that the volunteer is comfortable in his/her role, we offer full training and support from the role manager and me, Volunteering Officer. We also pay back the expenses.

Today, we have more people in need of this service than volunteer. That is why we would like to know if you could help.

Anne Cauvin, Volunteering Officer Norfolk & Suffolk 07718269143

Children's Pottery Classes for Ages 5-16

Places available <u>now</u> at LEAH HINKS' new Studio WEDNESDAYS After school

The Granary, Hall Farm Road, GREAT BEALINGS IP13 6NY Adult Classes by arrangement - join our friendly group on a Tuesday evening

To Join - Phone Leah on 01473 735880 www.leahhinks.co.uk

The Granary Bed & Breakfast

Hall Farm Road, GREAT BEALINGS IP13 6NY

Wonderful **Bed & Breakfast**, with two beautiful ensuite rooms, famous for our delicious breakfasts.

Gerry from Bromley (their 5th visit) said "A wonderful retreat which has a special atmosphere not found anywhere else. Breakfast is such a treat" -

Come and find out why we are Trip Advisor's No. 1 B & B in the Woodbridge Area

Phone Leah or Julian on 01473 735880 www.woodbridgebb.co.uk

GREAT BEALINGS

PARISH COUNCIL CLERK

Mrs Dee Knights, Dunure, 39 Avocet Lane, Martlesham Heath, IP5 3SF Ips 624240 PCC SECRETARY

Mr Eric Barnett, Southernhay, Lodge Rd, Great Bealings Ips 738803

CHURCH WARDEN

Mr Norman Porter, Rill Cottage, Kiln Lane, Great Bealings

lps 735565

ST MARY'S

Bv the time our February Magazine comes out we will have concluded the interviews for our next Priest. These interviews will be taking place on January 30th. 31st and the appointment will be for the new Rector of St Mary's, Woodbridge, and Priest-in-Charge of St Mary's, Great Bealings. Candidates on the short list, probably 4 of them, will be shuttled out to Great Bealings to aive them an opportunity to see the church and village and hopefully to meet some of our residents. Reassuringly Great Bealings and Woodbridge each have two interviewers on the panel - but the Chair. and therefore casting vote, is from Woodbridge, that reduces the so democratic deficit.

Advertisements for the post will have gone out by the time you receive this Magazine, with a closing date in the middle of January. That is the process, and we hope it will produce strong applicants. Thereafter it will be up to us to make it work, and to welcome both the new relationship and the new incumbent.

LOOKING BACK

Our service on November 3rd was imaginatively structured by John Hare to anticipate the showing around of our new priest next year. John invited the children present to identify 6 key things in the church that a new incumbent would wish to see, and that - to the enjoyment of the children - involved tolling the bells and visiting the tower. as well as microphone-led tour of the church. This tour will happen for real at the end of January.

SECTION 12 PCC MEETING WITH ST MARY'S, WOODBRIDGE PCC. – MONDAY 6TH NOVEMBER

For the uninitiated – and that's most of us – Section 12 meetings are the point at which advertising for a new priest is launched. For this purpose, members of the two PCCs met together, alongside Bishop Mike, Acting Archdeacon Jeanette Gosney, and Rural Dean, Rev Clare Sanders on November 6th. The purpose of the meeting was to approve the joint Parish Profile that is to appear as part of the advertisement for the successor to Rev Kevan McCormack, current Rector of St Mary's, Woodbridge, who is retiring early in the new year.

The meetina amicable was and constructive. It was confirmed that each PCC has two representatives on the interviewing panel, with the Chair having a casting vote, if necessary. Interviews for the new post will take place on 30th and 31st January, with short-listed candidates being shown round the churches and introduced to parishioners on the first dav. and formal interviews beina conducted on the second day.

The advertisement will have appeared in the Church Times by the time this Magazine is published, so we must hope that there will be a good response. The successful candidate will be responsible for leading St Mary's, Great Bealings, into the next chapter of its long history, and for guiding us towards the direction to be taken by our new partnership with St. Mary's, Woodbridge.

LOOKING FORWARD

Our service on December 1st will be a Christingle. This will have been well advertised, and we are grateful to the

Ryder-Davies & Partners Veterinary Surgeons

Caring for your pets for over 40 years

Experienced team of caring vets and nurses. Pay monthly Health Plans available for dogs, cats, rabbits & horses. 24 hour care provided by our own vets & nurses To find out more visit our website www.ryder-daviesvets.co.uk or call us Ipswich 01473 274040 Woodbridge 01394 380083 Rendlesham 01394 420964 Felixstowe 01394 284554 Independent Practice since 1973 Keer family for organising the making of the Christingles, oranges, ribbon, fruits, candles and all.

We then look forward to our Carol Service at 6.00 on Sunday 15th December. together with, once again, our People's Choir, directed by Megan Peel. If you are an enthusiastic singer and would like to be part of this choir all you have to do is turn up at 5.00 on that Sunday for a warming up of the vocal chords. Do let us know if you would like to participate. Mulled wine and mince pies will be served after the service.

We then hold Midniaht mass commencing at -11.15 - on Christmas Eve. Do try to make time to join us, to escape from all the festive preparations, and to feel your way into the deeper meaning of Christmas.

forget our special service on the Sunday 2nd February, combining Candlemas with Snowdrops.

CHURCHYARD

The churchyard is more or less dormant. Should anyone have spare bird-food, do top up the feeders near our observation cabin any time. The more food we have available in the feeders or on the bird table in bad weather the more tempting the location to wild-life. And the more likely that these animals will get through the winter.

Churchwarden

PARISH COUNCIL

SUMMARISED NOTES OF THE PARISH COUNCIL MEETING HELD ON 12TH NOVEMBER

Note: the full minutes are available on the website

Trees, planting etc

The Clerk reported that £20 has been received from Suffolk Norse following the litter pick the PC did in the Spring. This money is for the Parish Planters fund. Martin Cripps reported that the Suffolk Tree Warden Network is supplying 50 new small trees which will be planted

before Christmas. The Cranworth Estate has given permission for the planting of 7 new limes on the Avenue of Limes which runs from Boot St Bridge to the Church. Two dead oaks will be replaced on the Millenium Footpath. Funding for the trees and the Parish Planters came from District Cllr Colin Hedgley's Enabling Communities Fund. The balance of this will be utilised in the Spring and some sites have been identified.

WATER MEADOW

Colin Hedgley advised that no illegal action is taking place. He will check environmental issues related to waste dumping with ESC.

REPORT BY SUFFOLK COUNTY COUNCILLOR ROBIN VICKERY (RV)

No report had been received from RV. Martin Cripps asked the Chairman to Looking beyond the New Year don't write to the SCC Chief Executive and enquire who else we can approach for support given RV's absence for several meetinas.

REPORT BY DISTRICT COUNCILLOR COLIN HEDGLEY (CH)

A report had been circulated to Cllrs and a full copy is attached to the minutes on the website. CH verbally reported on the new recycling rules for cartons and the recent successful prosecution for dog fouling. He had attended the first Community Partnership Workshop, which will have funding available for local community issues e.g. a help system for lonely residents. He mentioned that the County Ward Boundaries are being reviewed, and the consultation has been extended to 2nd January 2020.

PLANNING APPLICATIONS

DC/19/4066/FUL - Roserv Cottage Barn. Lodge Road - Retrospective Application Erection of open-sided lean-to, insertion of 14 x rooflights and 2 x woodburner flues

The Council resolved to strongly object to this application. support and to enforcement action by ESC.

Decision Updates

DC/19/2700/FUL - Croft Cottage, Lower Street - permitted by ESC

Your Local Pest Control Experts for homes and businesses

- Free advice, fast response
- Highly accredited (NPTA)
- Fully qualified & insured
- Discreet –unmarked vehicles All pests covered

from rodents & insects to moles & birds

info@eandspestsolutions.co.uk

Tel: 01473 328092 Mob: 07979301334

Bentwaters Heating & Plumbing Ltd

31 Britannia House, Base Business Park, Rendlesham, Suffolk IP12 2TZ

Tel: 01394 421381 Mobile: 07437 713747 Email: alex@bentwatersheating.com

Friendly, local company for all your heating and plumbing requirements

- * AllBoiler Servicing and Repairs (oil, gas and LPG)
- \star Gas Safe and OFTEC Registered
- ★ All Plumbing Maintenance Undertaken
- ★ Power Flushing
- * Landlord Safety Checks

Finn Valley Framing Bespoke picture framing Service

www.finnvalleyframing.co.uk 01473 611311

cross stitch memorabilia

photos prints

mounts glass etc

Finn Valley Cottage,

The Street,

Little Bealings IP13 6LT

Find me on facebook

PIANO TUITION

- Working towards exams (ABRSM, Trinity Guildhall)
- Music theory
- GCSE practical music performance
- Perhaps wanting to play piano for pleasure?

Tuition offered for all abilities (beginners to advanced) from my home studio in Little Bealings.

Alison Cheeseman ATCL, LTCL *⊠alison.cheeseman@btinternet.com*

DC/19/3681/FUL - Roserv Farmhouse, FINANCE AND ADMIN Lodge Road – withdrawn by applicant

DC/19/3688/PIP - Land to north of Boot the insurance policy to include a set value Street - refused by ESC

EAST SUFFOLK PLANNING REFERRAL PROCESS

Colin Hedgley emphasised that the PC's decision must be either 'support' or 'object: the phrase 'no objection' will not be taken into consideration. If the PC's views are different to the case officer's, the application will be referred to the campaign. Planning Committee.

TOWN AND PARISH COUNCIL FORUM -JANUARY 2020

This will take place on 24th January and two PC representatives will attend. Cllrs agreed some items for the agenda which the Clerk will submit.

DC/19/3987/CON - Red House Farm Development, Tuddenham Rd, Ipswich -Charles Barrington drew Cllrs' attention to this application for part of the Ipswich Garden Suburb, which will have potential traffic consequences for Great Bealings. The PC will not be commenting but individual Cllrs have an opportunity to do so if they wish.

HIGHWAYS

BOOT STREET BRIDGE - EXTENSION TO SPEED LIMIT

SCC has advised that it now supports the PC's case for a lower speed limit eastward and has provided some initial for cost estimates obtaining the necessary Traffic Regulation Order. CPB will follow up his request for further detailed information.

SAVID/SID

An appeal has been received from the Secretary of SAVID for a one-off donation of £100 from each participating parish for the year 2020/21. The current annual payment is £50. This was agreed by Cllrs.

OTHER HIGHWAYS

CH reported that the finger post at the top of Holly Lane has been removed, he will investigate what has happened to it.

INSURANCE RENEWAL - CAS have revised for assets, avoiding the need to report each individual item. Cllrs agreed to accept a 3-year undertaking for a reduced premium of £171.84.

CHEQUES - 8 cheques were approved and signed for the Clerk's salary. PAYE and office expenses, the insurance premiums and a donation to the STOP

DRAFT BUDGET 2020/21 - FSC had advised that a precept of £4700 can be requested to reflect a 0% increase on the PC element of Council Tax. However, this was insufficient to meet the PC's expected expenditure next year. Cllrs agreed to a 2.5% increase, which results in a precept of £4820.

OTHER FINANCE AND ADMIN MATTERS -The second precept instalment has been received, and the Bank Reconciliation was approved and signed.

FUTURE OF FYNN LARK NEWS

Colin Hedgley will represent Great Bealings at a meeting this month. It was agreed that he should recommend that FLN continues in its present form

FRIENDS OF THE ADMIRALS HEAD (FOTAH)

The Vice Chairman and another representative of the FoTAH presented some financial facts and figures about the efforts which are taking place to raise the finance necessary to put in a bid to purchase the AH. £450K is the amount considered necessary in order for a viable bid to be made. Explanations were provided as to what is involved, including each of the 3 local PCs obtaining a PWLB loan which would be repaid over a number of years. This would entail a referendum to cover all residents. The representatives then left the meeting and a lively discussion followed. It was agreed that the idea of a referendum would be supported, but several conditions on its format were agreed, including the form of words, the need for each parish to be some distance - as far away as Hadleigh, counted separately, the effect on all rate Bury St Edmunds, bands in terms of an increase in precept, and the requirement that a third party should validate the count. Assuming the referendum was supportive, the maximum that Clirs would support would be a loan of £10,000 repayable over 10 years.

BURGLARIES

Charles Barrington reported on the recent spate of burglaries on Lodge Road. The police were aware but have no resources to attend PC meetings and advise as to protective action. Guidance in relation to security of sheds is available on the Suffolk Police website. and CPB commented that battery operated shed alarms and movement sensitive lighting can be purchased at very reasonable cost on the internet.

DATES OF MEETINGS FOR 2020:

Monday 13th January, Monday 9th March, Monday 4th May – Annual Meetings in Village Hall (NB. The Bank Holiday is on May), Tuesday 7th Fridav 8th July, Thursday 3rd September, Tuesday 10th November

The public are welcome to attend any Parish Council meeting and may speak for a maximum of 3 minutes on any item on the Agenda at the beginning of that item. Full draft minutes and approved minutes of the Parish Council are available on the Council's website.

Dee Knights – Clerk 01473 624240 Email: greatbealingspc@hotmail.co.uk

Website: www.greatbealings.co.uk

FRIENDS GREAT OF BEALINGS CHURCH

DICKENS AT CHRISTMAS NOVEMBER 29TH AND 30TH

At the time of writing almost 100 programmes had been sold for one or other of the three performances in Annesley -a tremendous response. Many of those attending will have come from

Hintlesham and Ipswich – testimony to the artistic reach of our very own Lawrence Werber.

PROGRESSIVE SUPPER – SATURDAY 1ST FEBRUARY

This event will be happening the weekend of the appearance of our February magazine, so this is the final reminder to ioin up and ioin in. if you have not already done so.

Organisers this year are once again Will and Alison Self. They have a full list of previous participants, and will contact them, but that list is permanently open to new participants, and they are particularly welcome, so do join in if you would like to make this an opportunity to meet people from across our wide-flung village.

Contact self979@btinternet.com or 07764745489

GERMAN EVENING FRIDAY MARCH 27TH

This is taking much more solid shape. Prof Jeremy Tambling will be talking about WG Sebald, former Professor of European Literature at the University of East Anglia, author of The Rings of Saturn, and we will also have live German classical music, an acting cameo, short talks on aspects of German life, all traditional alongside German refreshments. If you are a germanophile or have friends who would enjoy such an evening do make a note of the date. Similarly, if you are unsure of where you stand in your view of Germany come along and learn something, hopefully positive, about German contributions to European culture. A fully illustrated programme will be issued well in advance and will constitute your entry document. Definitive information will be available in our February issue.

GREAT BEALINGS OPEN GARDENS -6TH JUNE 2020

It is confirmed that moves are positively afoot to open up some of our gardens again and specifically to invite members

of the Woodbridge congregation to visit We reiterate that a warm country us and to get to know our village better. welcome is all that is needed - not

It is likely that St Mary's Church will serve as a meeting point and that maps, together with details of gardens open will be distributed there. We already have a number of offers and could do with a few more. It is also confirmed that a fizzy gathering will be held at the end of the afternoon – the timings likely to be around 2.00 until 5.00.

We reiterate that a warm country welcome is all that is needed – not impeccable horticultural perfection – and that hosts might like to offer visitors something extra in passing – plants, icecreams, books, music. Do let us know if you would like to be involved in some capacity. We have done this before, and this seems an opportune moment to do it again.

'DICKENS AT CHRISTMAS'

at Annesley Hall, Great Bealings

Performances are on Friday 29 November at 7.30 pm, and Saturday 30 November at 3.00 pm and 7.30 pm.

Programmes are £10.00 (£6.00 for under-18s – suitable for 10+) and are available from Norman Porter <u>nhp@rillcott.co.uk</u>

Entry is by programme, on sale in advance.

Programmes can be emailed, and payment can be made by BACS – Barclays -Sort Code 20 - 44 - 51 Account Number 90679178 – please add as reference your name plus Dickens.

Booking is advisable, as space is limited. If you are thinking of turning up on the night do first check that space is still available: and if you live within walking distance, please consider leaving your car at home. Tel: 01473 735575 Fax: 01473 738385 SURG GRUNDISBURGH ROAD HASKETON NR WOODBRIDGE SUFFOLK Car Sales 01473 738975 M.O.T. Testing while you wait Warranted used car sales Diagnostic testing, Tyres, Servicing Air con, Recovery Service Email: info@vehiclesurgeonltd.co.uk Website: vehiclesurgeon.co.uk Our paint and body repair Workshop is now up and running

E. B. Button & Sons Ltd.

Funeral Directors

24 St. Johns Street Woodbridge Suffolk IP12 1EB

Tel: 01394 382160

Fax: 01394 386814

Directors:

- D. E. Moore Dip.F.D.
- J. V. M. Moore
- K. J. Eagle
- C. S. Moore Dip.F.D.
- S. J. Moore

Registered in England No 1193659

PAULS TREE SERVICES LTD

Covering Suffolk

- ★ Free Quotes on Request
- ★Pruning, Reshaping
- ★Trees & Shrubs
- ★Fully Insured
- ★NTPC Qualified
- ★Tree Surgery & Felling
- *All Waste Chipped & Removed from Site
- ★ Emergency Services Available
- ★ Stump Grinding

FELIXSTOWE 01394 277776 MOBILE 07979 226497

Lazy Acres, Falkenham, IP10 0QY www.paulstreeservices.co.uk

LITTLE BEALINGS

PARISH COUNCIL CLERK

Mrs. Carol Ramsden, The Hollies, Holly Lane, Little Bealings Ips 610088
PCC SECRETARY
Ms. Helen Clarkson, Leawood House, Sandy Lane, Little Bealings 07889907615
CHURCHWARDENS
Corinae & Creat Realings

Corinne & Tony Fear, Green Close House, Lodge Road, Great Bealings

ALL SAINTS CHURCH, CHURCHWARDENS' UPDATE

Another month has passed and it's beginning to look a lot like Christmas!

The Tearoom is doina verv well. especially with the new addition of our shop. We are selling locally produced jams, chutneys, sauces and juices as well as our very popular refill station offering lots of dried goods from fruit to pasta, seeds to sugar - along with "emergency" supplies such as ketchup, toilet paper. and biscuits! You can bring your own containers or use our paper bags, and you can buy as much or as little as you want. Do pop in and see us for a browse or even a cuppa! Our regular opening hours are Monday, Wednesday and Fridays 2:30pm – 4:00pm and Thursday mornings from 9:30am to 1:00pm. We will be increasing to 3 whole days a week shortly so please keep an eve on local advertising for more information.

The Tearoom and shop will be closing for Christmas on Friday, 20th December at 4:00pm and will reopen on Monday, 6th January 2020 at 2:30pm.

BEALINGS COMMUNITY HUB UPDATE

Donors continue to grow and help repair and upgrade the Church

By the end of the year, we look forward to having new heating and indoor plumbing in the church thanks to our most recent donors: The Alfred Williams Charitable Trust,

East Suffolk District Council Exemplar Programme, the Fonnereau Road Health Foundation (managed by the Suffolk Community Foundation) and Sports England. We are so grateful to them for

helping to make the Church an even more welcoming space for worship and for community activities and we are delighted to announce the first regular activity thanks to the Council's FitVillages initiative. Many rural villages in Suffolk have only a church as their communal space and this is a pilot for *FitVillages* to see if we can all help make Suffolk the most active county in the country! Pilates Classes classes will begin on January 13th at 7:30 p.m. We are delighted that Didi Kamfer, who is a very experienced teacher, will lead us in stretching and strenathenina her unique and in entertaining manner! See promotion advert.

In the coming winter months, we look forward to hosting acoustic evenings by the log burner and in the meantime, if you would like to use the Church for children's parties, book groups, or other meetings, please contact Corinne to book our beautiful space.

ALL SAINTS MERITS ECO CHURCH BRONZE AWARD FROM A ROCHA

We have always understood how important it is to be a good neighbour and part of making our community a better place is also taking better care of the planet. To that end, we continue to adhere to Suffolk Wildlife Trust guidelines Churchyard are for the and we endeavouring to bring the same strong commitment to all aspects of the Church. As a result, we are doing a better job of using recyclable materials in the Tearoom, highlighting environmental issues in Church activities, and we will be using more energy-efficient bulbs in the building and the floodlights. Our efforts in 2019 have vielded a Bronze Award by A Rocha--a Christian charity working for the until Christmas Eve where we would protection and restoration of the natural world. With your help, we will achieve an even higher rating in 2020!

EVENTS FOR DECEMBER

14th Saturday. December Wreath-Making Workshop 2:00 p.m. to 4:00 p.m. See box advert

•Saturday, December 14th All Saints Christmas Tavern 6:00 p.m.- 11:00 p.m. See box advert

•Sunday, December 15th Christmas Messy Church Christingle at All Saints 3:00 p.m. See box advert

18th Carol Wednesday. December Service 7:00 p.m. This year's carol service will be led by Archdeacon Sally Gaze. Please come and join us for your favourite carols by candlelight, followed by mulled wine and mince pies! Donations of mulled wine or mince pies would be gratefully received by the church.

Please contact Corinne on 07810 355511 or corinneiarvis@hotmail.co.uk to arrange collection, alternatively you can pop them into the church on our Tearoom opening days prior to the event.

•Tuesday, December 24th Christmas Eve Benefice Crib Service 4.00 p.m.

The Benefice Crib Service will be held as usual on Christmas Eve and led by Rev. Gary Jones. We welcome all ages to this special service: children are most welcome to attend in dress up and be involved on the day. Last year, we had several children who took part and fun was had by all, Rev. Gary has also mentioned that there may even be chocolate involved! We would love you to join us for this magical start to Christmas Eve for both the young and young-atheart!

PLEASE SUPPORT FIND (FAMILIES IN PCC and ministry team, we would like to NEED)

There will be a box inside the church by the font from the first week in December

welcome any donations of food or aifts for this great charity. We kindly ask that all aifts be unwrapped or placed in an unsealed gift bag so FIND can distribute the gifts to the appropriate person.

HOME VISITING

Now that we have more lav ministers we are in a position to offer home visits for those who for whatever reason are unable to come to church but would like to meet with a minister, perhaps to talk, to pray or to take communion at home. If vou would like to be visited, please don't hesitate to contact us to discuss options and times (below) to find something that works for you. All of our home visitors are lay ministers and are very friendly, are commissioned by the C of E to work in our parish and have also had full safeguarding training which is updated regularly.

Please churchwardens contact vour Corinne or Tonv on 07810355511 corinnejarvis@hotmail.co.uk to arrange a visit from one of our lay ministers.

JANUARY 2020 DATES FOR YOUR DIARY

•Tearoom open Monday, Thursday and Fridays from 10:00am to 4:00pm

•January 6th Free taster session and instructor above meet the (See information)

•January 13th Pilates class subsidised by FitVillages (See above information)

•Continuing every Monday until March 9th

•Jan 26th Communion Service

Tony and I would like to thank everyone for the continued support we have received during 2019 and, along with the wish you all a very Merry Christmas and a happy and healthy New Year.

Corinne & Tony

Join us for festive family fun! Saturday, December 14th Wreath-Making Workshop 2:00 p.m. to 4:00 p.m. £5 cost for materials Crafting, carols, Christmas spirit and fun guaranteed! Novices welcome! Please contact Helen Clarkson-Fieldsend to book a place on <u>hellionese@yahoo.com</u> or 078899 07615.

Refreshments, including mulled wine, will be available.

Saturday, December 14th

6:00 p.m.- 11:00 p.m.

Join us for a Christmassy evening at our

TAVERN INSIDE THE CHURCH

 Licensed bar
 Refreshments, including hot and cold bar snacks including hot homemade pies
 Christmas music and a roaring log fire next to the Christmas tree.

* Children most welcome - Christmas activities available to keep them occupied

TRADITIONAL MOLECATCHER & WARRENER OVER 50 YEARS EXPERIENCE NO JOB TOO SMALL OR TOO BIG FULLY INSURED

A MEMBER OF ASSOCIATION OF PROFESSIONAL MOLE CATCHERS **WE CONTROL MOST PESTS AND VERMIN.**

EXPERTS AT RABBIT CONTROL, TRAPS AND TRAPPING

NO CALLOUT FEE AND NO VAT TEL: GRUNDISBURGH 01473735168 or 07765 643484 WWW.DISCOUNTPESTCONTROL.ORG

DJC Services

We at DJC Services offer a wide range of services including...

- Mower repairs, sales and servicing, free local collection and delivery
- Garden maintenance
- Garden & land clearance
- Hedge & lawn cutting
- Tree stump removal
- Meadow topping
- Mini digger hire with driver
- Fencing & general repairs

Friendly & reliable service

Call Dan on 07938809801 or 01473625441 or email: *carter9dz@btinternet.com*

DON'T GET STUNG BY SILLY PRICES

WE ARE FULLY INSURED AND QUALIFIED TO CARRY OUT THIS WORK

BASED IN GRUNDISBURGH WE OFFER A QUICK RELIABLE SERVICE DOING GREAT SINCE 1988

PRICES START FROM £35 TEL: 01473 735168 or 07765 643484

STRICTLY DANCE FITNESS

Every Thursday

6.15 to 7.00 p.m.

£5.00 per person

Bealings Village Hall

Enquiries: e-mail Teresa teresajay1@gmail.com

Tel: 07929 310480

www.teresajay.co.uk

Christmas Messy Church Christingle

Sunday, December 15th at 3:00 p.m.

Come along to our Christmas Messy Church

Make your Christingle, have tea, and meet Santa!

We welcome donations of an unwrapped gift that we will pass on to FIND (Families in Need)

NEW Pilates Class Little Bealings Church **FREE TASTER**

Monday 6thth January, 2020 7:30 p.m. – 8:30 p.m.

Followed by a weekly class

First eight weeks supported by Fit Villages at a subsidised rate of £3 per class

Step onto the mat and take time for body and mind.

Classes will include postures, breathing exercises and relaxation techniques to improve wellbeing.

All welcome, including those new to Pilates - Mats will be provided

For more information, please contact your instructor: Didi Kamfer T: 07496377890 E: didi.kamfer@googlemail.com

PARISH COUNCIL

The Parish Council met on 4 November and 18 November. The main issues considered were:

EAST SUFFOLK COUNCIL COMMUNI-TIES OFFICER

An officer from the Communities Team attended the meeting on 4 November and advised on the assistance that could be provided.

PLANNING APPLICATIONS

Sinks Pit Liaison Meeting on 17 October and DC/19/2666/FUL: Construction of 2 No. new buildings and use of land for vehicle and plant hire operator(s) comprising offices, workshops, associated parking, drainage infrastructure etc to allow for the hire, storage, sale, maintenance and servicing of vehicles, plant, machinery and equipment - Kesgrave Quarry, Sinks Pit

Mr Hunter reported on the liaison meeting he had attended with Ms Saagi, at which SCC had advised that a licence between SCC and the site owner was in hand and would be followed by a planning application for the building of the acoustic wall. The current application would not require a Noise Assessment before determination, this being a condition of any permission granted.

SCC/0071/19SC: Erection of a noise attenuation fence with associated recontouring along northern boundary bund – Kesgrave Quarry, Sinks Pit

It was noted that part of the existing bunding at the west end of the site would be moved to the east end before the fence was erected. It was agreed to support the application in view of the positive impact it would have on noise at the eastern end, but to request that no part of the existing bund be lowered before the fence was installed, in order that the new fence resulted in noise reduction for all residents.

DC/19/3481/FUL: Proposed 3 bay cart lodge/garage and log store – Sunfield Cottage, Playford Road

ESC had approved this application.

The Chestnuts, Martlesham Road

ESC had advised that there was no breach of the planning permission in respect of the removal of the section of hedge in Beacon Lane, but that the lack of required tree protection and whether a car sales business was being operated from the property were matters that were being investigated.

IPSWICH NORTHERN ROUTE

There was no information on when a decision would be made by SCC following the consultation but Stop! had created Start! to consider alternative sustainable transport solutions for Ipswich traffic and was arranging meetings in local pubs to discuss the issues. A jumble sale in Hasketon had raised £1,800 for Stop! funds. After the election on 12 December Stop! will present to a full Council meeting at SCC.

DISTRICT COUNCILLOR'S REPORT

Mr Hedgley's report is available here: <u>https://littlebealings.onesuffolk.net/parish-</u> <u>council/district-and-county-councillor-</u> <u>reports/</u>

PUBLIC SEWER FOR THE STREET

Following repeated requests for information, Anglian Water had advised that, due to the complexity of the scheme, it intended to defer it until 2025-2030. In view of the impact that this would have on the community purchase of the Admiral's Head, it was agreed to ask the Environment Agency and Dr Dan Poulter, MP for assistance in overturning this decision.

GRIT BINS

The Parish Council thanked the local Plymouth Brethren Church Trust, which had offered to buy and install a new grit bin on the north side of the level crossing.

SAVID

Mr Garnham reported on his attendance at the SAVID meeting, at which problems on Tuddenham Hill were discussed. It was agreed to respond to SAVID's request for funding with a donation in 2020/21, the amount dependent upon whether the Speed Indicator Device would be available to the parish on a rota basis.

POLICE/ESC LIAISON

Mr Garnham reported on his attendance at the meeting held on 10 October, at which speeding on Playford Road had been discussed. Dr Hopkins would attend the next meeting on 28 November.

THE ADMIRAL'S HEAD

Six Councillors declared a personal interest in this matter, having completed share pledae forms. The Council received a report from the Friends of the Admirals' Head group, which advised of loans, grants and the community share pledges required to purchase, refurbish and support the pub during its first years of trading. It was agreed that, subject to the outcome of a referendum of residents on the matter, the Council was willing to take a Public Works Board Loan to assist with the project. This would involve an increase in the precept to meet the repayments.

FINANCE

Mr Hunter had carried out the bank reconciliation for the second quarter and no issues had arisen. Cheques were signed for the Clerk's salary for November and December and for PAYE. A statement of Internal Control would be completed quarterly and the Risk Assessment for 2019/20 was approved.

amendment in respect of a PWBL and a local referendum, and can be viewed here: <u>https://littlebealings.onesuffolk.net/</u> parish-council/budgets/

SHAPING SUFFOLK

The Chairman would attend a SALC 'Shaping Suffolk' Conference on 18 November.

ESC COMMUNITY PARTNERSHIP WORKSHOP

Mrs Wilson reported on her attendance at this workshop, which discussed social initiatives to reduce social isolation, environmentally friendly travel and 'ageing well'.

SUFFOLK ELECTORAL REVIEW

The Chairman had attended a presentation on the review of Suffolk County Council Electoral Wards. It was resolved to advise the Boundary Commission that the Council favoured a retention of the Carlford Ward, serving the local rural parishes. The consultation is open to the public until 13 January and submissions can be made here: <u>http://</u> <u>www.lgbce.org.uk/all-reviews/eastern/</u> <u>suffolk/suffolk-county-council-0</u>

FYNN LARK NEWS

The Chairman and the Clerk would attend a meeting to discuss the future of the News, following the demise of the Bealings, Playford and Culpho benefice.

DATE OF NEXT MEETING

The Council is due to meet on 6 January.

Draft and approved minutes of Parish Council meetings are available on the Council's website.

Carol Ramsden - Clerk 01473 610088 Email: <u>littlebealingspc@btinternet.com</u>

BUDGET FOR 2020/21

The budget was approved, subject to

UPDATE ON THE ACH. – ALAN TITCHMARSH APPLAUDS THE BEALINGS GARDENING CLUB AT THE ANGELA COBBOLD HALL

At our second meeting on Thursday 14th, Alan Titchmarsh, a friend for many years, sent us a short video expressing his warm approval of the New Bealings Gardening Club and our Chairman, Francis Mutimer. He wished us good luck for the future and especially for our key message for conservation in this "modern world". Lively discussion followed when our "experts "panel of Francis, Sharon Cripps and Sue Prentice gave many tips as we enter the late Autumn period. Should you wish to escape from the "Election "bug, our next meeting is on 12 Dec! Hope to see you there.

MORE GOOD NEWS

An Exemplar grant of £8500 has been received, enabling ROPETH to commence stage 2 of our Project. The mobile staging has been received and a trial set up. It is 3.75m x 3m at its maximum but can be adapted to smaller needs. New Lighting to create a theatrical atmosphere is en route, as are new tables and chairs. Thanks to Joan Moon and her birthday party, Joan donated a sum to enable us to purchase another Table Tennis Table, making 2 in all, but I refuse to believe her party age! Would-be TT enthusiasts -- Get ready for active use to remove those extra Christmas pounds, next year. We shall also start to update the kitchen in January and the Dance Mirror now has a fabulous curtain to cover it and enquiries for its use are being received.

Our James Bond Gala evening film, from " Russia with Love " was

extremely well received, but my efforts to imitate Tom Cruise in his film role as a cocktail shaker at the bar, came to no avail due to the first martini flying out of the shaker and then to my consternation, a large fall-out of cocktail sticks, greeted with sympathetic laughter. Nevertheless, there followed some success with the next 14 martini cocktails!

Our Play Reading was extremely successful with the reading of Act 1 of " Arsenic & Old Lace " superbly read by the group who undertook multiple roles, but Rosemary Pawsey and Ferial Rogers stole the limelight as the two elderly sisters, Abbey & Martha, bringing much laughter as they argued their number of bodies in the cellar ! Next meeting is on Mon 18th Nov. Margaret and I are putting on our Lark Rise Antiques Christmas Fair at the ACH on Sat 30 Nov & Sunday 1st Dec. we shall donate 10% of all sales to the upkeep of the ACH, entrance is free as is the glass of Prosecco you will be given !

The Knitters are Nattering, in the warm reading room, as well as Gill's Sing Along singers, but not, I hasten, performing together! Two major events in December – NOT TO BE MISSED – "The Final of Strictly Come Dancing " on our 75in TV screen, free entry with licensed liquid & light refreshments available.on Saturday Dec 14th th AND of course the Village Christmas Party on Friday Dec 20th – we seek your support , by, your bringing a Main or Pud dish, we shall provide a licensed bar at reasonable prices. Father Christmas will be in attendance with small presents for the young.

C.A.S (COMMUNITY ACTION SUFFOLK) applauds our ACH Community Resource Project

C.A.S have recognised the marvellous something right! contribution made by the many village Finally, we shall hear of the result of our donations Ropeth received and thus able to buy and save the ACH from December, for the sum of £16,000 which Commercial use. They now wish to use our project as a case study presentation felting of the flat roof. the repainting of in future CAS Hall meetings. In addition, in January 2020 a similar request has been made for my involvement with ACRE Village Halls week in January 2020 - It seems that we must be doing

Riffa Award application in earlv will be used for secondary glazing, reboth inner and outer walls, upper window curtains and other small repairs.

> Roger Roseboom. Chairman, ROPETH

FUTURE EVENTS AT THE ANGELA COBBOLD HALL				
November				
Saturday 30th	Lark Rise Antiques Christmas Fair	10.00 a.m4 .00 p.m.		
December				
Sunday 1st	Lark Rise Antiques Christmas Fair	Lark Rise Antiques Christmas Fair10.00 a.m4.00 p.m.		
Monday 2nd	Knit and Natter	2.00 p.m.		
Tuesday 3rd	Community Lunch	12:30 p.m.		
Sat 7th	Classic Film Screening 2.00 p.m.			
Thursday 12th	Singalong 2.00 p.m.			
	Gardening Club Christmas Specia	l 7:30 p.m.		
Saturday 14th	Strictly Come Dancing Final: Scre	ening 6:45 p.m.		
Monday 16th	Knit and Natter	2.00 p.m.		
Friday 20th	Bealings Village Christmas Party	7.00 p.m.		
January 2020				
Mon 6th	Knit and Natter	2.00 p.m.		
Tues 7th	Community Lunch	12:30 p.m.		
Thurs 16th	Singalong	2.00 p.m.		
Thurs 16th	Gardening Club	7:30 p.m.		
Mon 20th	Knit and Natter	2.00 p.m.		
Friday 8th May	V.	E. Day Street Party		

Christmas Antiques Fair

FREE ENTRY

Sat. 30th November & Sun. 1st December

10.00 a.m.-4.00 p.m.

Angela Cobbold Hall

Come along to the Lark Rise Antiques Christmas Fair, where you will find a range of antique vintage furniture, paintings and contemporary art, glassware, china, snuff bottles, netsukes, samplers, and collectables.

Excellent Christmas gift ideas!

GARDENING CLUB

Thursday 12th December

7:30 p.m.

Angela Cobbold Hall

Join Francis and friends for more expert chat plus all his seasonal tips for the garden.

Also, find out the best way to help birds and wildlife at this time of year.

'**Deck the Halls**' – natural decoration for a festive home, using foliage, seed heads and berries from the garden, inspired by old Suffolk traditions.

 \star Mulled wine and mince pies! \star

STRICTLY COME DANCING FINAL!

Watch the spectacular grand finale of Strictly Come Dancing 2019 on our **new 75" screen** and enjoy the company of friends

Saturday 14th December

6:45 p.m.

Angela Cobbold Hall

FREE ENTRY - Licensed Bar

☆BEALINGS VILLAGE CHRISTMAS PARTY 🛠

Friday 20th December

7.00 p.m.

Angela Cobbold Hall

A true village occasion for all the Bealings villagers (both Little and Great) to celebrate together.

Young and old can kick off the festive season by meeting local friends, enjoying some food, drink and entertainment.

Entry is **free** but we ask you to please bring a **plate of food** to share with others. There will be a **licensed bar** available.

Father Christmas will be present!

James Aldous

Heritage

Clocks

Restoration, Repairs & Sales

of Fine Clocks

& Barometers

28 Kingsgate Drive, Ipswich, Suffolk IP4 4DL

Collection & Delivery all areas Clocks & Fee estimates Barometers & advice given bought & sold Including Decorating, Magnetic Drilling

of 12-22 mm holes, General and Electrical Repairs

Foxworth Services

Domestic and Commercial Property Maintenance

Small jobs welcome

No VAT or callout charge

Call Malcolm Tel: 07759 053270 or 01473 212113 (8.00 a.m.-5.00 p.m. Mon-Fri)

Solving issues with computers, tablets, laptops, smartphones and TVs

Marc Fowler 07812 453965

nello

marc@fowlerweb.net www.fowlerweb.net

PLAYFORD

PARISH COUNCIL CLERK

Mrs. Marian Hedgley, The Coach House, Playford Mount, Great Bealings, IP13 6PH

PCC SECRETARY	ips / 30400
Mrs. Eileen Stennett, Lux Farm, Playford Road, Playford	lps 635236
CHURCHWARDEN	·
Mr Colin Hedgley, The Coach House, Playford Mount	lps 738468

AVERIL WILKINSON

It is with sadness that we share the news of the death of Averil Wilkinson, our much-loved Aunt, Great Aunt and Great Great Aunt, on 15th November after a brief illness.

What follows is a short tribute to catch the deadline for this edition, to be followed by a further tribute after her Thanksgiving service in the New Year.

Averil, born in 1924, spent her childhood on her parents' farm in Clopton, with her brother John and sister Nathalie (nicknamed Babs).

During WW2 when she was just seventeen, she volunteered for the ATS where she became a driver and enjoyed driving every imaginable vehicle!

After the war, she lived at home. Before well cared for. the war, Babs had married Jack, a tea planter in Assam. Their two daughters Jan and Pru returned to England to be

taken care of by relatives, as was usual in those days.

Averil became very close to Jan and Pru and great fun, being only 16 years older than Jan.

In 1951, she visited Babs and Jack in Assam and met her husband to be, Peter. They had a long and happy marriage. To Averil's sorrow, they didn't have children, so she devoted herself to Jan and Pru, her 6 great nieces and nephews and 12 great nieces and nephews.

She and Peter, who was a tea planter, lived in Uganda, Malaysia and India. Averil learnt to speak Hindi, Swahili and Malay!

They eventually settled in Suffolk, seeing a lot of Jan and family, then later moved to Playford, seeing a lot of Babs and Pru and family.

Aunty Av took great delight in all family occasions, entertaining us all with her ready wit! It was wonderful for me to see so much of her when I moved to Playford. She had several lovely Christmas days with us, always so pleased and grateful. Adie and I were privileged to be with Aunty Av in her last peaceful moments at Foxearth Lodge, where she had been so well cared for.

Julia Saunders

BAR PROVIDED BY GRUNDISBURGH DOG

BACK BY POPULAR DEMAND

HILL HOUSE, HILL FARM RD

PARISH COUNCIL

These are condensed notes of the proceedings of the Playford Parish Council meeting held 6th November 2019. A full version of the minutes appears on the website: <u>www.playford.org.uk</u>

COUNTY COUNCILLOR'S REPORT

There was no Co Councillor's report.

DISTRICT COUNCILLOR'S REPORT

Colin Hedglev's report is appended at the end of the full minutes published on the website. Topics covered include East Suffolk Business & Community Awards. Community Partnerships, changes to carton recycling, East Suffolk to host Cyclo-cross world championships, Gold award of Greenhouse Café, East Suffolk Business Festival, a new future for East Anglian fishing industry and Cultural Lowestoft. In addition, Colin commented on the Martlesham & Kesgrave Community Partnership Workshop having £10K to share across their area for whole community projects. County boundaries are being reassigned and individuals are being encouraged to write in to the Local Government Boundary Commission for England with their comments or to email: reviews@lgbce.org.uk

ACTION POINT REVIEW

Site meeting with Highways manager to discuss poor signage re traffic priorities and lack of silt clearance on the C324 inconclusive except to say that Traffic Management team needs to be consulted re traffic priorities and Norse should be asked to clear the silt. The drainage problem remains, but the clerk will contact a resident to request that drains on his land are kept clear.

The constant flow of water trickling down FP7 was shown to Highways manager who wanted further investigation before a course of action could be recommended but he agreed to arrange

for the mud and silt to be cleared.

Ongoing drainage problems with FP1 seem to have improved but FP3 is still overgrown and the fence is still closer to the hedge than was previously agreed.

Highways manager viewed damage caused by heavy traffic using Church Lane, he stated this should not occur and that a sign may be placed at each end of the road to deter heavy vehicles from using it. However, Highways unable to provide funding for these signs. Mud and excess water on Church Road has been reported.

See Action log appended to the Minutes on the website for more details of these items.

SAVE the ADMIRALS HEAD

A presentation was given by Friends of the Admirals Head team who are trying to raise money to put in a bid for the former pub, which is up for sale. If local parish councils agree to take out Public Works Loans to help with the funding, it may be viable to purchase the premises and set aside some working capital for running it as a pub again. Referendums must be held in each parish before any agreement is reached, to ensure that parishioners are in agreement with this scheme as taking out a large loan would inevitably result in an increase in council tax for the duration of the loan.

FINANCE

Payments were authorised for a donation to the STOP the Bypass campaign, to SWT Trading for their ecology report on Playford Mere, to HMRC for tax on the clerk's salary and for the clerk's stationery expenses and salary in September & October. Credits received from A Melrose (donation towards cost of SWT report) and from ESC (2nd half of the Precept). The clerk reported the budget for 2019-20 is on track – budget for 2020-21 will be discussed at the next meeting.

HIGHWAYS ISSUES

(funded by Robin Vickery's Locality Watch Scheme was discussed as Police budget) to be placed outside the Church do not have funds for monitoring activity gates and forms submitted for funding. in small villages, but a co-ordinator would SAVID is requesting donations from be needed. History project - Colin parish councils in whose area they Hedgley has offered funds for Playford operate - this will be considered at the stories to be written down electronically next meeting when the budaet discussed.

NEIGHBOURHOOD PLAN

Final draft has been circulated and sent to ESC for review and screening. Joan Metcalfe proposed a vote of thanks to NP Chairman Keith Carson for his hard work in achieving this. A final payment is due to Planning Direct upon completion of the Plan.

IPSWICH NORTHERN ROUTE

Results of the 4000 responses to the consultation still being analysed by SCC and an announcement expected by end of the year although this could be delayed by forthcoming election.

PLANNING APPLICATIONS

DC/19/3637/PN3 Application ref: for Archway Piggeries was discussed on 30th Oct - the PC voted in favour of the building work subject to certain conditions but has requested a site visit from Highways before agreement can be given to the access in Butts Road due to safety reasons. The application has since been withdrawn and replaced by separate DC/19/4255/PN3 applications. & DC/19/4256/PN3 for the individual buildings. Application DC/19/0300/FUL Happy Acres Barn has been referred to the Enforcement Officer as reports have been received that building work is not being carried out in accordance with approved plans.

OTHER MATTERS

Approval granted for second new grit bin Possibility of reinstating a Neighbourhood is (talking books), a memory box of photos and a digital walking trail around the village, to include historic sites of interest. Next Planning forum for town & parish councils is on 27th Jan 2020 at East Suffolk House. Melton. New dates for next years' meetings were agreed. A new councillor is still required to serve on the parish council.

DATE OF NEXT MEETING

Weds 8th January 2020 at 7pm

Marian Hedgley – Clerk 01473 738468 e-mail: playfordpc@hotmail.co.uk website: www.playford.org.uk

PLAYFORD CHURCH NEWS

A short Posada service starting at 11.00 a.m. and lasting about 10 minutes will follow the Family Communion service on the 8th December. All children and mums and dads are most welcome. There will be coffee, biscuits and juice at the end of it all.

Jos Saunders will take the Posada Service.

CHURCH AT CHRISTMAS

• Sunday 8th December at 10.00 a.m.

Family Communion with Posada distribution at 11.00 a.m.

All Children welcome at 11.00 a.m. for a short ten minute service with juice and biscuits.

• Sunday 22nd December at 6.00 p.m.

Carols by Candlelight

(Including return of Posada). Followed by Mulled Wine and Mince Pies and Juice.

Christmas Day

Benefice Christmas Day Service at 10.00 a.m. Everyone welcome from across the Benifice.

We are getting nearer to the time when both Playford and Little Bealings Churches will come under the umbrella of Kesgrave All Saints Church.

We are expecting everything to be ratified in the next few months, meanwhile our services will follow that which has already been published and are also reproduced in this magazine.

As for January, Playford will have a Family Communion on the second Sunday, which is the 12th at 10am. Little Bealings will have a service on the fourth Sunday, 26th January.

The amplifier that is part of our Public Address system has finally decided to call it a day. We hope to be getting it replaced soon.

Anyone who would like the church to be floodlit over the Christmas period please contact Veronica Bunbury on 01473 623366.

LATE BREAKING NEWS

REV GARY JONES

January 12th at 10.00 a.m. will see the first service of the new year that Rev Gary Jones will officiate. Please come along on that day to meet Gary who is looking forward to meeting the people of Playford.

PLAYFORD CHURCH LIGHTS

28th October - 1st November inclus. Sponsored by Mark Krishna in honour of

Diwali

Monday, 11th November: Remembrance Day

15th November: Sponsored by Glenda Grimwood for her Mother, Jose Booker, with fondest love on her birthday

Requests to sponsor lights to Veronica Bunburv. Church Corner Cottage. Tel: 01473 623366.email address: vronxbunburv@gmail.com Last minute requests are not normally a problem but to avoid disappointment please ensure that Veronica is at home and be aware that very short notice requests via email or telephone answer machine might not be picked up in time. Please contact the Church Warden if unable of Veronica. to aet hold Sponsorship is now £10 a night.

CHRISTMAS CHURCH LIGHTS: Thank you to those people who have already pledged sponsorship to pay for the Church lights over the Christmas period and a reminder to everyone else in Playford that the pleasure of seeing the Church lit at this time of year does come at a cost and all donations are very welcome.

BINKY AND CO

The aeroplane's engines roared louder and louder. The brakes came off and the aeroplane moved forward with a lurch gathering speed as it raced down the runway. Binky guessed that the speed had now reached 170 miles per hour and so leaned out into the gangway and shouted towards the cockpit end, "rotate". Binky liked to think he knew something about flying and whispered very loudly to his wife so that every other passenger could hear that he thought the pilot was leaving V1 a little late. Mrs S looked at him as if he were an idiot, which of course Seethemoff, he was. beautiful course

Binky told her that they would be cruising at 20,000 feet about ten seconds before the captain said they would be cruising at 32,000 feet. Mrs S looked at Binky and told him to shut up.

Now it was a three-and-a-half-hour flight, so Binky was looking forward to one of those excellent in-flight meals, in fact he was getting a little peckish already and Mrs S said she was "absolutely starving".

Binky pressed the attendant buzzer and after about ten minutes the trolley dolly came along. "What's your problem, mate" she said. Binky asked what time dinner would be served. The cabin member looked at him incredulously. "We don't serve nuffin on here mate" she said and turned and went. Mmm thought Binky. she sounds Australian. Mrs S commented that she should have done up the top button of her blouse. "Leaning over you like that was very common" said Mrs S.

Binky kept the picture in his mind for several weeks.

It occurred to Binky that the staff had not yet given the passengers the statutory safety briefing and so he brought this to the attention of the chief steward when he passed up and down trying to sell California Poppy for twenty pounds a bottle. "Ah don't worry about that mate, if we go down from thirty-five thousand feet, you'd stand no chance anyway so what's the point?" Binky could see the logic in that although he did think the customer care could be improved just a tadge. Nevertheless, Binky settled down to a quick nap before the flight arrived at its destination somewhere in Greece.

The brochure stated that from the airport it was just a short journey to the Hotel

near Athens along а beautiful country road which took in the best parts of Akarnania, which in fact turned out to be just over a hundred miles from Athens. However, the aeroplane touched down on a tarmac strip, similar in quality to the A1214, in the middle of nowhere in central Greece at exactly the same time as the Sticklebacks luggage was touching down in Casablanca. Binky of course was unaware of this forced parting between a man and his wardrobe and waited for two hours as the carousel went round and round in a forlorn attempt to bridge, as if by magic, the 1700-mile gap between Casablanca and Athens. Mrs S was furious telling Binky she knew that would happen and it was all his fault. Of course, by waiting so long at the carousel they had then missed the daily bus service to the hotel. As if by some strange quirk of happenstance, a taxi driver arrived offering to transport the intrepid pair to their hotel. Binky had reached the point where the cost did not matter, and 500 Euros seemed fair enough. Binky clung to the reception desk in the hotel yearning for a cup of tea and a bed. It was midnight. One of the receptionists asked Binky to follow him to their room. It was number 501 and the lift wasn't working. However once in the room they both fell onto the bed. They were awoken from their shallow doze by the sound of the room telephone ringing. Binky lifted the receiver. "Sir, we have just had a call from the airport. Your baggage has arrived, and could you please pick it up before nine o clock in the morning otherwise it will be returned to the UK."

Binky sighed. When will things go right for him? At that moment Mrs S turned to him, gave him a big kiss and said, "Happy Christmas Binky".

CULPHO

0021110	•	
PARISH COUNCILLOR		
John Lapsley,1 Abbey Farm Barn, Culpho	lps 738008	
PCC SECRETARY		
Mrs Margaret Gornall, Flintstone Cottage, Dalli	nghoo Road, Wi	ckham Market
01728 747605		
CHURCHWARDENS		
Richard Garnham, Wood Farm, Wood Farm Ro	l, Grundisburgh	lps 738139
Guy Hartfall, Culpho End House, Playford Road	d, Culpho	lps 785347

ST BOTOLPH'S

CHRISTMAS CAROL SERVICE

This traditional Carol service will take place on Sunday 15th December at 3 p.m. and officiated by James Hall. The Choir, organised by Christine Pearce and consisting of her musical friends from the Ipswich Choral Society, will once again be amongst us. Without doubt their presence will undoubtedly enrich and heightened the occasion for which we are most grateful. As ever, you are cordially invited to join us where a glass of mulled wine and mince pie will be available after the service. If you are able come along you will be assured of a warm welcome.

CHRISTMAS WISHES

Churchwardens Richard and Guy and all associated with St. Botolph's Church, offer their sincere good wishes for a wonderful Christmas and a healthy and prosperous New Year. It has been a good year both in terms of growth in numbers, with essential works having been carried out on the building and Churchyard. Our grateful thanks are extended to those who kindly support the Church by donations and those whose visible support is so evident month on month; flower arrangers, those helping with church repairs, grass cutting and weeding. Your help and support are invaluable, as the cost of such maintenance would consume a substantial amount of the financial donations needed to ensure the Church remains open. Thank you.

Secretary Margaret Gornall

CULPHOMUSIC 2020

Dear friends,

I write to introduce you to a new and exciting series of concerts which will be performed in St Botolph Church, Culpho IP6 9DH during 2020.

As an amateur singer in a choir I am fortunate to meet some wonderful professional singers and musicians. Many of these professionals visit St Botolph Church and comment on its delightful atmosphere and excellent acoustics ... and that's how Culpho Music 2020 has come into being.

During 2020 St Botolph Church will be the venue for four concerts performed by nationally and internationally known singers and musicians.

The first of these concerts is on Saturday January 25th at 7:30pm:

'Our Fairest Queene'

Step back in time to the reign of Elizabeth I with glorious music by Johnson, Byrd, Dowland, Purcell, and other masters of the age. Acclaimed period ensemble, London Viols, is joined by soprano Gillian Keith and tenor Tom Randle for a perfectly tuned programme of delights.

Tickets £25 (including refreshments and programme)

For information about all concerts and to purchase tickets please contact Christine Pearce on 01473 738324 or email cmp0601@hotmail.com Christine Pearce

Acclaimed period ensemble, London Viols, is joined by soprano Gillian Keith and tenor Tom Randle

CULPHOMUSIC 2020

at

St Botolph's Church Culpho, IP6 9DH

Saturday January 25th 7:30pm Gillian Keith, Tom Randle & the London Viols *'Our Fairest Queene'*

Step back in time to the reign of Elizabeth I with glorious music by Johnson, Byrd, Dowland, Purcell, and other masters of the age. Acclaimed period ensemble London Viols is joined by soprano Gillian Keith for a perfectly tuned programme of delights.

Tickets £25 (including refreshments and programme)

Saturday March 28th 3pm and 7:30pm - Robin Walker Goldberg Variations

Robin Walker combines organ recitals with choral conducting and teaching. For this event, Robin will give two performances of J S Bach's beautiful composition for the harpsichord. First published in 1741 it is still fresh and exciting today.

Tickets £20 (including refreshments and programme)

Date tba_- Claire Weston Soprano and John Hutchings Organist A Summer Medley of Delight

Claire Weston, Head of Singing at Woodbridge School and former Principal of the English National Opera, performs with Jamie John Hutchings, educator, composer and organist.

Tickets £20 (including refreshments and programme)

Sunday 11th October 3pm - Stevie Wishart & Els van Riel Soundscape – a fusion of film and music

Stevie's musical journey has been unusually rich and diverse including traditional and early music, as well as contemporary vocal and instrumental music. She has performed and had her compositions played at major venues including London's Wigmore Hall, the Queen Elizabeth Hall and Festival Hall at London's Southbank Centre, the Sydney Opera House, St Peter's Rome, the Royal Albert Hall, and at the BBC Proms.

Tickets £20 (including refreshments and programme)

For more information/tickets contact Christine Pearce - 01473 738324/07925 251802 Email: cmp0601@hotmail.com

CHURCH & BENEFICE NEWS

PRIEST in CHARGE

Interregnum

LAY ELDERS Great Bealings

Mrs Virginia Porter	, Rill Cottage, Kiln Lane,	Great Bealings	01473 735565

Little Bealings and Playford

Corinne Jarvis-Fear, Green Close House, Great Bealings Tony Fear, Green Close House, Great Bealings John Wittgreffe 07810 355511 07826 840402 07857 838678

You are invited to our Live Nativity at Otley College

Wednesday 11 December 2019

6.0 p.m. for 6:30 p.m. until 7:30 p.m.

Celebrate Christmas at Otley – experience the sights, sounds and story of Christmas complete with live nativity, music, refreshments and family-friendly fun.

Dress-up warm and bring yourselves and your wellies for an outdoor celebration of Christmas – see the sheep and other animals and smell the straw of the stable as we retell the Christmas Story with a difference.

Hot chocolate and marshmallows for all!

Suitable for all ages – everyone welcome but limited seating and it may well be cold!

Free entry, free parking and free refreshments.

Otley College, Charity Lane, Otley, Suffolk, IP6 9EY (Sat Nav Users use IP6 9NE)

CHURCH DIARY - DECEMBER 2019 JANUARY 2020 December Sunday 1st 10.00 a.m. Family Communion with Christingle Great Bealings Sunday 8th 10.00 a.m. Family Communion Service Playford Sunday 15th 3.00 p.m. Carol Service Culpho 6.00 p.m. Carol Service Great Bealings Wednesday 18th

	9.30 a.m	Holy Communion	Culpho
	7.00 p.m.	Carol Service	Little Bealings
Sunday 22 nd			
	6.00 p.m.	Candlelit Carol Service with Posada	Playford

Tuesday 24 th		CHRISTMAS EVE	
	4.00 p.m.	Crib Service	Little Bealings
	11.15 p.m.	Midnight Mass	Great Bealings

Wednesday 25th CHRISTMAS DAY

10.00 a.m. Benefice Christmas Day Service

Sunday 29th

No Benefice Service. Alternatives are Grundisburgh and Woodbridge.

8.00 a.m.- Holy Communion (BCP, with Sermon) Woodbridge 10.00 a.m. - Parish Communion (contemporary language, Sung) Woodbridge (Rev John Hare will be presiding at both)

8.00 a.m. HC Grundisburgh: also 11.00 a.m. - Hasketon

January Services are provisional. Please check for up-dates. It is likely, but not certain, that the pattern of Benefice Services will continue through into January.

Sunday January 5 th			
10.00. a.m.	Family Communion	Great Bealings	
Sunday January 12 th			
10.00 a,m,	Family Communion	Playford	
Sunday January 19 th			
3.00 p.m.	Evensong.	Culpho	
Wednesday January 22 nd			
	Holy Communion.	Culpho	
Sunday January 26 th			
10.00 a.m.	Holy Communion.	Little Bealings	

Playford

FEBRUARY 2020 NEWS

Contributions for the February 2020 News to be submitted by:

5.00 pm Tuesday, 21st January.

The news will be ready for distribution by **<u>Saturday</u>, 1st February**.

DISCLAIMER

The views expressed in this magazine are those of the contributors and do not necessarily reflect the views of the Editorial Team.

Editorial Team email address: fynnlarknews@gmail.com

Fynn - Lark News

Enquiries and Submission of Articles fynnlarknews@gmail.com

Team Co-ordinator & Advertising	Norman Porter	01473 735565
Distribution	Peter Carr	01473 620213
Editorial Team	Ferial Rogers	01473 624141
	Jane Hartley	01473 612122
Design & Layout	Tim Llewellyn	01394 450403