

Fynn - Lark News

JULY - AUGUST 2020

By walking our local footpaths over the period of lockdown, many of us have discovered more than we previously knew about the area covered by the title of our Magazine, namely the valleys of the Rivers Lark and Fynn, together with the slopes and crests that overlook those rivers. You can include your editor in this discovery. It has fed into, helped, in fact, to shape the forthcoming volume, Walking Through History – a History of Bealings (Little and Great).

Several of the views and vistas have warranted bringing out the camera and using those views to shape the walks. That perhaps, is not exceptional. Francis Mutimer for one, Remraf (Gary Farmer), for another, and doubtless many others, have felt the need in recent times to capture these scenes. What has dawned on me forcibly is that we are not the first generation to have been inspired to commit those scenes to memory, on film or on canvas. We have, maybe, during this period of lockdown, had

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

the beauty of our surroundings.

This part of East Anglia has for a couple of centuries or so been the source of inspiration for artists, especially painters of land- or seascapes. John Constable, Edward Seago, Maggie Hambling, Alfred Munnings, Thomas Gainsborough have all, in their different ways, celebrated East Anglian scenes. Benjamin Britten expressed it through his music. More locally, in this very part of East Anglia, we have attracted the talents of artists. perhaps less well nationally, but who show on their canvasses what this area was like 200 odd years ago - pictures of

the gift of time that our ancestors, living in scenes witnessed first-hand, and painted. these valleys, once had, time to take in are worth a thousand words. The names of John Churchyard, Perry Nursey, Canon Moor, Henry Davy (commissioned by Canon Moor to paint various scenes), and even Sir David Wilkie, a Scottish artist, but one who enjoyed visits to The Grove in Little Bealings - all painted local scenes, as they were in the nineteenth century. They can all be called upon to illustrate the forthcoming History, there may be others. Do let me know! This illustration, offered by way of an example. is a picture by Perry Nursey, painted overlooking the valley of the Fynn.

Norman Porter

Conclusion: we are not the first generation to have been charmed by the surroundings of the Fynn/ Lark valleys. We owe it to posterity to ensure that generations-tocome will enjoy these gently vegetated slopes, valleys and babbling streams, just as our ancestors did, and as we now do.. A certain Northern by-pass and its ramifications would have scarred them irretrievably and forever.

CONTENTS

News & General Interest
PAGE 3
GREAT BEALINGS
PAGE 13
LITTLE BEALINGS
PAGE 17
PLAYFORD
PAGE 21
CULPHO
PAGE 25
CHURCH News & SERVICES
PAGE 26

NEWS & GENERAL INTEREST

STARTING UP AGAIN

We remain in a state of alert, vulnerable and wary. We have been lucky to have been seeing out the Covid19 lockdown in a beautiful part of the world, with wonderful opportunities to channel our exercise allowances into local walks, and discovering beauties of our locally countryside which we may previously have taken for granted.

Throughout this period. we continued to publish advertisements, quite often of companies and businesses which have been unable to trade. This has been empty advertising in some cases. We remain very much dependent on our advertisers to keep this Magazine afloat, so we urge you, where you can, and where appropriate, to revert to using their services, as advertised, and wish them all well as they seek to re-establish themselves in the post-Covid environment.

The future is still uncertain, and we all remain watchful, but let's hope that things will continue to improve, that young people will get back into schools, and that ever more of those elements of pre-Covid life will again become available to us.

NATURE NOTES

THE LONG-TAILED TIT

I recently came across a family of these birds in the thicket tunnel along the side of the Playing Fields. If you rest a while, close to a thicket of blackthorn or even established trees in your garden, you may be lucky enough to see a brood of fledged Long Tailed Tits. They are a really chattery family. The small areas of delicate pink in their plumage offers visual warmth compared to the principle strong black and white stripes.

What is unusual about these small birds is that they live and remain as extended families of 8 to 20 individuals. It is known that siblings and cousins without a mate help look after the young by gathering food specifically for the chicks. This is known as cooperative breeding. A busy, sharp "tsurp" is a memorable call and once you have seen one flicker in the tree, several others are likely to follow. Similarly, you will rarely see one long-tailed tit. They invariably arrive in excited clusters, clinging to the feeders like a swarm of giant stick insects. Long Tailed Tits make intricate domed nests of moss,

Local award winning hearing care

If during lockdown you have become aware you need help, don't let hearing loss prolong your isolation. Our award winning team are offering appointments at:

11 Upper Brook Street, IPSWICH Framfield House Surgery, WOODBRIDGE

We want to assure you that your safety is our priority:

☑ Rigorous cleaning procedures
 ☑ Full use of professional PPE
 ☑ Staggered appointments to avoid patient contact

To book your appointment please call or visit our website 01473 230330 hearingcarecentre.co.uk

■ Award Winning ■ Family Run ■ Private ■ 100% Independent ■ Local

spiders' webs, and hair which they cover with lichen and lined with up to 1,500 feathers.

This bird has been able to buck the trend of general bird number decline with its numbers doubling since 1980s. It is thought that the run of relatively mild winters has assisted this bird as well as the family cooperation.

Jonathan Keer

BEALINGS VILLAGE HALL UPDATE

Here is the latest update for re-opening. We can cast our minds back to the Bealings Village Hall and the John American presence in these Belstead Playing Field.

trustees have been given notification by bombers set off from our specially Community Action Suffolk of Village Halls and Playing Fields (not play equipment) to re-open from 6th July if they can comply with the published Covid -19 guidelines.

This could allow for small group activities such as snooker, classes for dance, voga. pilates etc. to be considered. Obviously. mass gatherings such as birthday parties. Pop Up Pubs etc. would be more difficult to facilitate.

Trustees will be considering all implications of the guidelines during July and publishing their decisions on the Bealings and Playford Newsgroup email, and on notices around the Village Hall and John Belstead Playing Field.

As you can appreciate, guidance is changing all the time as we progress through this pandemic and so email newsgroup and printed notices are the quickest way to keep everyone updated.

The trustees are doing everything they can to get the Village Hall and John Belstead Playing Field back into full operation as soon as possible so that the community can once again plan events and meetings.

Thank you for your patience.

Keith Beaumont. Trustee, Bealings Village Hall

HISTORY CORNER

It is not difficult to think of our county as slightly cut-off and introverted, particularly so in years gone by, when life on the land was all-consuming, and rooted deep into our village communities. There are good reasons for reassessing such a view. As a post-script to the VE Day + 75 commemoration we can recall wavs in which the outside world has projected the consequences of major historical events into our midst.

notably the arrival of US Air Force units. As I write this on 21 June 2020, the firstly in the closing stages of WW2 as the the constructed airfields. Then, during the Government's "likely" intention to allow Cold War, as those units stayed and patrolled our skies. Memories of the roar of Sabre and Tornado (tank-buster) iets current will, for some, be an enduring reminder of the fragility of world peace during those vears.

On a smaller and more local scale the consequences of World War Two brought outsiders into our midst and brought out the unpretentiously hospitable nature of communities. Refugees welcomed, as they fled from London, put up in local homes, and fitted into schools.

Some time ago there was the story of refugees on a Playford Farm. To that we can add two further tales of refugees from London. Firstly, Phoebe Hart, an evacuee from bombed-out London, who finished up living in Barrack Cottages, Great life and soul of various village groups.

We now hear the story of Helen Jennings (nee Jones) 1927 -2011. Her son, Rob. now living in Kesgrave, tells us that she was raised on a council estate in Becontree, on the Essex / East London border. Aged 12 at the outbreak of War in 1939, she, like many children, was evacuated, in her case to Suffolk with other children from her school. Helen boarded a boat at Dagenham Dock called the Royal Daffodil which then sailed to Felixstowe. She disembarked and was bused to Kesgrave Church Hall and met by local residents. Mrs Jenkinson and Mr Jenkinson, a county surveyor from Little Bealings, became Helen's guardians for the next 18 months. They lived in a big house off the Martlesham Road, close to Helen's Beacon Lane life was transformed.

She later spoke so affectionately about her "well to do" Auntie and Uncle and happy times. She eventually returned

Bealings, and who similarly became the home, but she kept in touch for many vears after the war, seeing them from time to time until they passed away. She did not settle in these parts, but in 1991 her son, Bob moved to a job in the Port of Felixstowe and found himself househunting amidst village names that had become familiar to him through his mother. She subsequently came back many times to rekindle fond memories. The picture shows her revisitina Woodside in 1989. before it extended.

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

BATES WELLS & BRAITHWAITE

SOLICITORS

01473 219282

www.bates-wells.co.uk

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

London is one thing. Seeking refuge for much more of a companion than a Kinderstransport refugee from the Nazis Close. he became an architect, married Ros, We can dispel any sense that our villages involved in our community.

Similarly, the late Johanna Sihver, now at many ways and will doubtless continue to rest in Great Bealings Churchyard. She do so. There will be other tales like this. was a refugee from Estonia, fleeing from Do send them in. the advancing Russians. She obtained a work permit in the mid-1940s, worked for

Seeking refuge from bomb-threatened the Moor family at The Rosery, became Nazi-ravaged Europe is another. The late domestic help, and similarly became very Hans Fleck comes first to mind: a much part of village life, living at Green

settled in Little Bealings and became fully are or have been inward-looking or rooted in introversion. History has touched us in

Norman Porter

WANTED!

We are interested in buying or renting a piece of land, maybe a small field, meadow, or copse, to use as an overflow family garden as ours has proved a little small over lockdown.

Anything considered, however remote! Please contact playford388@gmail.com if you can help. Many thanks.

The Friends of the Admiral's Head

The Friends of the Admiral's Head - FoTAH - continues to try and purchase the Admiral's Head for the benefit of the community, despite the restrictions that Covid19 has imposed on our work – and especially on the pop-up pubs!

The Management Team is holding regular meetings using Zoom, working hard on engaging with the owners, developing the Business Plan and refining the Community Benefit Plan. We would love more help! If you can assist in any way and especially with Business Planning - please do get in touch. Many thanks

Chris Mason Chairman of FoTAH chair@friendsoftheadmiralshead.org.uk www.friendsoftheadmiralshead.org.uk

Declare your interest in purchasing community shares to become partowner in The Admiral's Head here: https://friendsoftheadmiralshead.org.uk/ declare-an-interest-in-purchasing-community-shares/

GRATEFUL THANKS

... and congratulations to Harry Ward for completing over four months of service to our communities for the Duke of Edinburgh Award Scheme.

He has collected, sorted and distributed the Fynn Lark News each month since the end of February (supported and encouraged by his mother Sarah).

Thanks to all involved in keeping information and communication flowing in our communities throughout this difficult period.

Extra Special Thanks to Jane Mardell and her team of volunteers in Little Bealings. This initiative has been, and continues to be, invaluable on a practical level and a source of great reassurance and comfort for all those restricted by the Covid 19 lock-down and its consequences

Thank you to anyone that has helped their community during this extremely challenging time. Without the kindness and action of these people the past few months would have been even more difficult for some of our most vulnerable residents. Both new and established groups have stepped up to the task, meaning those that have called out for help have been supported quickly and with compassion.

There has also been plenty of informal help given amongst neighbours – shopping, prescription collections and a general check in have been most common across the entire district. These acts of neighbourly kindness have allowed us to focus on supporting the most vulnerable in our communities.

We are not finished yet, and I am eager to bring something positive out of this for the long term. Make sure you look out in newsletters, local social media pages and village notice boards for more information!

Feel free to get in touch if you have any questions or ideas for community schemes that we can support – communities@eastsuffolk.gov.uk. Thank you once again!

Andy Jolliffe | Communities Officer

East Suffolk Council 01394 444660 | 07789 920487

www.eastsuffolk.gov.uk

www.eastsuffolkmeansbusiness.co.uk

East Suffolk Council will continue to review and prioritise the delivery of its services during this unprecedented time.

The COVID-19 outbreak will severely impact what we are able to do, however we will continue to support and protect our communities, delivering the critical services you need.

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

DJC Services

We at DJC Services offer a wide range of garden and landscaping services to both domestic and commercial customers our services include...

Garden maintenance

Garden & land/site clearance

Hedge cutting & strimming

Lawn cutting

Hedge and tree stump removal

Fencing

Sheds

Turfing

Excavating

Installing farm tracks and gateways

Ponds

Mini digger hire with driver

Wheel digger hire with driver

Tow-able 6" shredder hire with operator

Vibrating roller and breaker hire with operator

General property maintenance and repairs

Your local friendly & reliable service

Call Dan on 07938809801 or 01473625441

or email us on: carter9dz@btinternet.com

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 **PCC SECRETARY**

lps 624240 lps 738803

Mr Eric Barnett, Southernhay, Lodge Rd, Great Bealings

PARISH COUNCIL

SUMMARISED NOTES OF THE PARISH COUNCIL MEETING HELD ON 1st JUNE

(a full copy of the minutes is published on the PC's website)

The Chairman expressed thanks on behalf of the PC to Fiona Powell who had kindly video verv arranged the conferencing facility

DECLARATION OF MEMBERS' CONFLICTS OF INTERESTS IN ANY ITEMS ON THIS AGENDA

Charles Barrington and Paul Norris had both declared an interest in the Planning Application on the agenda, and did not attend the meeting

PLANNING APPLICATION DC/20/1648/FUL - 1 ROSERY COTTAGES. LOWER STREET -**EXTENSIONS ALTERATIONS** AND **DWELLING**

The Chairman, Anthony Sheppard (AS) explained that it had previously been agreed bv the PC that Planning Applications would be dealt with under delegated powers. However, in this case a Parish Councillor had called for a meeting to discuss this particular application. He clarified that it had been minuted on 23rd March that providing the Parish Council meeting and may speak Government stated that it was acceptable for a maximum of 3 minutes on any item to hold virtual meetings, the Council will on the Agenda at the beginning of that do this wherever possible. AS therefore item. Full draft minutes and approved declared that this is not a meeting under minutes of the Parish Council are delegated powers.

Α planning consultant was given permission to speak on behalf of a neighbour who had already circulated a

comprehensive report stating her objections. A supporting paper by the applicant, dated 29th May 2020 and received on 1st June 2020, had been sent to the PC. but had not been seen by the neighbour. After the consultant addressed the meetina. the application discussed by Cllrs in detail and questions were asked of the consultant and the neighbour. Some aspects οf the supporting paper from the applicant dated 29th May, were explained and clarified for benefit of the neighbour Councillors. Colin Hedgley proposed that a vote is taken on the application to include two amendments to the plans, that he detailed.

At the subsequent vote, three Cllrs voted to support the original application, two Cllrs voted to support the application with the amendment, one Cllr objected to both. It was therefore resolved to support the application, but to note the request for the amendments from two Cllrs.

DATE OF NEXT MEETING

Tuesday 7th July

The public are welcome to attend any available on the Council's website.

Dee Knights - Clerk 01473 624240 Email: greatbealingspc@hotmail.co.uk Website: www.greatbealings.co.ukAA

ST MARY'S

Once again there is little to report, apart from assuring people that Rev John continues to celebrate Holy Communion We now know that Rev Nigel Prior will be every Sunday morning, ensuring that the installed by Zoom as our new Priest-inflame of faith is kept alive within the Charge at 10.00 am on August 24th. Do building. We are grateful to them both, contact me if you would like further not only for that, but also to John, details. together with Rev Peter Wintgens, for cancelled for the foreseeable future, but taking the time and trouble to provide us we remain hopeful that an outdoor with a weekly on-line sermon, with Harvest Festival can take place outside thoughts appropriate to the specific on Sunday 6th September. Sunday. This does ensure that we maintain a sense of belonging, not only linked together within this church community, but also linked to our larger neighbour. St Mary's. Woodbridge.

At least it is now possible to go into the church, to find a place for quiet contemplation. With the widely reported increase in mental health conditions the combination of quiet spaces and closer association with the natural world can be of help. Whatever your beliefs do feel free to wander round and engage with the more enduring values that this space represents and has represented over the centuries.

LOOKING BACK

Sadly, there is not much to look back to, apart from a period of frustration that our churches have remained in a state of near-hibernation, and now "estivation", with just symbolic activity taking place within those walls. On reflexion, lockdown had probably produced time for introspection, and a pondering on the deeper things of live, which may or may not be converted into a sharper sense of those lasting values that the church, in normal times, represents. It is a sad irony

that its ability to promote those values in recent times has been severely curtailed.

LOOKING FORWARD

supported by his wife. Mary, The future is becoming gradually clearer. Regular services remain

CHURCHYARD

The churchyard was becoming very dry and almost arid, but heavy rain in the middle of the month transformed the vegetation. The grass will now need cutting sooner rather than later. Beware of the rabbit hole on the path leading down the right-hand hedge. As fast as the hole is filled in, the very determined rabbits resurface in the middle of the path. The danger is appropriately marked by a red cross.

> Norman Porter Churchwarden nhp@rillcott.co.uk

FRIENDS O F GREAT **BEALINGS CHURCH**

We are pleased to say that the church is open again to visitors and that our regular locking/unlocking roster is back in operation. Do please visit hopefully, you will find that little has changed. The major challenge is a financial one, so we have cheekily inserted а request for supportive donations, alongside the expected and inevitable quidance re. hygiene precautions for your visit.

as to when full services may take place, but guidance for funerals and weddings is becoming more helpful for larger gatherings.

STRIDE - SATURDAY SEPTEMBER 12TH

whatever to respect easv and cycling as permitted exercise during they seems to have been growing on people. so why not channel all that energy and new-found enthusiasm into this event. which raises funds for Suffolk's Churches. and our own. It is also a hugely enjoyable day out exploring the Suffolk countryside.

There have, as yet, been no indications We are told that the following changes will apply:

Some churches may not be open; there may be no one present to welcome visitors: visitors should sign SUFFOLK HISTORIC CHURCHES RIDE AND both their sponsor form and the register of visitors and should use This still remains in the Calendar. It is an their own pens; there will not be any outside event and it would be relatively food or refreshments available, so social- participants should carry their own: distancing measures are in place at the toilets may be unavailable; visitors time. Many people have taken to walking should touch as little as possible if church: SHCT enter the time of lock-down. It is a habit that recommends that participants should also carry a hand sanitiser

> But please do not let that put you off. If you would like to spend the day riding or striding, please contact Norman Porter who will have all the details as from the beginning of August. nhp@rillcott.co.uk -

Tel: 01473 735575 Fax: 01473 738385

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

Tel: 01394 382160

Suffolk IP12 1EB

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

TRADITIONAL MOLECATCHER & WARRENER

EXPERTS AT RABBIT CONTROL, TRAPS AND TRAPPING OVER 50 YEARS EXPERIENCE

NO JOB TOO SMALL OR TOO BIG

WE CONTROL MOST PESTS AND VERMIN
FULLY INSURED
NO CALLOUT FEE AND NO VAT

TEL: GRUNDISBURGH 01473735168 or 07765 643484

WWW.DISCOUNTPESTCONTROL.ORG

A MEMBER OF ASSOCIATION OF PROFESSIONAL MOLE CATCHERS

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.

2 01473 611618

LITTLE BEALINGS

PARISH COUNCIL CLERK

Mrs. Carol Ramsden, The Hollies, Holly Lane, Little Bealings
PCC SECRETARY

lps 610088

Ms. Helen Clarkson, Leawood House, Sandy Lane, Little Bealings

07889907615

Robert Dunnett 1935 – 2020 Rita Dunnett 1939 - 2020

It is with great sadness that I am having to advise of the sad passing of both of my parents, Robert and Rita Dunnett of Martlesham.

Robert was born in June 1935 at Grotto Farm Cottage in Great Bealings, the only child to Violet and Bertie Dunnett. In 1938 the family moved to Rosemead in Little Bealings (next to the Admiral's Head), where my grandparents rented cottage from Herbert Smith. coal merchant, and continued to work for him before purchasing the business and shortly afterwards. cottage and establishing Last & Dunnett as Coal Merchants of Little Bealings.

Dad attended Little Bealings Primary School, and then Kesgrave Secondary Modern (High School as it is today), before joining his father Bertie in the coal business. At 18, Robert was called up for

National Service, and was stationed at RAF Litchfield in Staffordshire. Here he worked in the motor vehicle and engineering department - establishing his life-long interest in cars, and keeping his aged Morris 8 on the road! After National Service. Robert went back to Little Bealings, and at one of the village hall dances, met Rita Dunnett (no relation) of Grundisburgh, who he married in 1960, with their reception at the village hall, and their first house being Park View Little Bealings. Opportunity arose in 1962, and Dad joined the coal wholesale sales team of Coote & Warren, and moved up to Kettering, where shortly after I was born followed by my sister Jane. The pull of Suffolk though is very strong, and in 1969 family Robert and his moved Cavendish in the west of the county. before returning to Martlesham in 1977 and it is here that Robert and Rita spent their retirement, enjoying their garden, classic cars and never forgetting their of Grundisburgh home-villages Bealings. Dad was also particularly proud that my family moved into Rosemead in Little Bealings when Bertie could no longer live there in 2002, and we enjoyed over 10 years as part of the village.

Sadly, in March this year mum lost her battle with cancer, and dad, who had fought cancer so bravely too, could not fight any longer either, and died at the beginning of May. I have to say that I have been amazed at how many true friends my parents had throughout their lives from their early days at Bealings and Grundisburgh, and I would like to thank them all for their kind support to the family at this very sad time.

Mark Dunnett

PARISH COUNCIL

COUNTY COUNCILLOR ROBIN VICKERY

County Councillor Robin Vickery has resigned from his role as the elected representative for the Carlford Ward. Suffolk County Council has advised that the Coronavirus Regulations 2020 state that no by-election can take place until May 2021. The Council intends that there will be an election on 6 May 2021, even if restrictions are lifted sooner. If you require the assistance of a County Councillor in the meantime please contact Councillor Andrew Reid Andrew.Reid@suffolk.gov.uk

DATE OF NEXT MEETING

The Parish Council has not met since its meeting on 16 March 2020, due to Coronvirus restrictions. Please visit our website for updates on whether the Council is meeting:

https://littlebealings.onesuffolk.net/parishcouncil/dates-of-meetings/

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

Carol Ramsden - Clerk 01473 610088 Email: littlebealingspc@btinternet.com Website: www.littlebealings.onesuffolk.net

ALL SAINTS CHURCH

Now open for private prayer.

By the time you read this, we will have reopened the Church for private prayer. At the moment, the hours are Thursday from 11am to 12pm and Sunday from 12pm to 1pm, however, these may be subject to revision according to safe practices. Our Acting Local Minister, Rev. Gary Jones, will be alternating between our church and Playford and is always available to anyone in need 07714 614095 or gary.jones590@ntlworld.com. We hope that you will take the time to come and enjoy some peace and guiet for your private prayer. We will have monitors available in the church and ask that all visitors respect the posted information.

We understand that you may be concerned about the presence of the coronavirus so we wanted to assure you that we are following all government and Church of England guidelines in order to safeguard you, our volunteers, staff, and clergy.

We will not be opening the Refill Station. Shop or Tea Room for the time being pending government and Diocese quidelines but we look forward welcoming you back as soon as we are able, including to activities at the Bealings Community Hub such as Pilates, the Flanagan postponed Mark concert. family-friendly All Saints Tavern nights and the Farmers Market.

INTERREGNUM CONTINUES BUT SERVICES ARE AVAILABLE ON ZOOM

As you may know, we have taken the initial steps to dissolve the current Benefice and join with Kesgrave, along with Playford Church. However, in light of coronavirus, the process will likely not conclude until sometime next year, so we are still in an Interregnum.

Since we hope to be part of a new Benefice with Kesgrave and Playford in the future, we have already joined together for services online. We were delighted to have Peter Kidd perform the readings for the "extended congregation" in June and will look forward to continuing to be part of the joint services which are held on a weekly basis. You can find information on the services on our website or by contacting any member of the All Saints team. In addition, if you are new to Zoom, this information may be https://www.askesgrave.org/ useful: howtojoin.htm

GRATEFUL FOR DONATIONS DURING THIS DIFFICULT TIME

We would like to offer our sincere thanks to those who have made special donations in this time of need. While the Church is not open, we are still subject to monthly bills of approximately £1200 and

you would like to make to keep the church being ably run by village volunteers and one-time donation--or even a small to the public health guidelines, we will monthly direct debit--we would be most grateful. Our General account information is as follows: Sort code: 20-98-07 Account number: 10583898 and donations will go to the upkeep of the Church and our monthly bills.

We are also looking at what we can do to freshen up the Church during this time and seek a volunteer to refurbish the Church Bulletin boards. If you are handy with a paintbrush and would like to help. please contact Tony Fear on 07826 840402.

CONTINUING THE OUR SERVICE COMMUNITY

Although we cannot meet in the Church and are only open for private prayer, our Ministry team is always available to talk or meet in a socially distant manner if you need us. We are also volunteering with

we truly appreciate any contribution that the Bealings Covid support team which is If you could consider making a we hope that with everyone's adherence soon all be together again. Until then, please stay safe and take good care of vourselves and each other.

> After a discussion with Robin and his team we are pleased to announce that both Bealings and Playford are taking part in the live zoom services with Kesarave on Sunday mornings at 10am, during June Tony. Peter Kidd and I have been involved with the services and we would very much like to see you "online" with us as we move towards the future of our churches merging. Service details are available on the All Saints Kesgrave website, along with online guiz nights and other online events. If you wish to receive email reminders for these events please contact allsaints.parish@outlook.com.

With every blessing,

Corinne and Tony Fear Churchwardens

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)
- ★ Gas Safe and OFTEC Registered
- * All Plumbing Maintenance Undertaken
- * Power Flushina
- * Landlord Safety Checks

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

Wathan Ashton

Architectural Services

Friendly and bespoke architectural design service for clients throughout Suffolk and beyond.

Extensions, conversions, alterations, new builds.

email: nathan@naarchitectural.co.uk www.naarchitectural.co.uk phone: 01473 611682

CIAT Registered Practice

RIVERVIEW GARDENING

Garden & Grounds Maintenance

Providing all aspects of garden & grounds maintenance to both domestic and commercial customers.

Ride-on mower available

Green waste removed

Experienced - Qualified - Insured

Call Oliver 07779152936 01394 823798

mail:

Riverviewgardening@gmail.com

WWW.SPORTSMASSAGEMED.CO.UK

DISCOUNT FOR FIRST APPOINTMENT

SCF SPORTS MASSAGE MED

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

SAM@SPORTSMASSAGEMED.CO.UK

PLAYFORD

PARISH COUNCIL CLERK

Mrs. Marian Hedgley, The Coach House, Playford Mount, Great Bealings, IP13 6PH lps 738468

PCC SECRETARY

Mrs. Eileen Stennett, Lux Farm, Playford Road, Playford

lps 635236

PLAYFORD PARISH COUNCIL

Notes of the proceedings of Playford Parish Council between March and June 2020.

We regret it has not been possible to hold our usual meetings every two months since lockdown restrictions were imposed and unfortunately we have been unable to get councillors together for remote meetings due to sporadic broadband coverage in the area.

The following votes were passed by email:

• 26.3.20 That powers should be delegated to the Clerk and Chairman (or Vice-Chair if Chairman unavailable) for any decision which may need to be undertaken during the lockdown period, including financial decisions up to £1000, should a physical meeting be impossible to achieve and a quorum not able to be reached

• 20.5.20

i. To agree and approve the Annual Governance & Accountability Return (AGAR), the Accounting Statement and the Certificate of Exemption (from external audit requirements). These documents were subsequently signed by and Chairman and Certificate of Exemption submitted to external auditors PKF Littlejohn LLP.

ii. Clerk's annual salary & budget for admin expenses to continue at the same rate as in 2019-20 but working from home allowance to increase from 1st April 2020 in line with HMRC recommendation.

iii. Payments to FLN, SALC, Clerk's stationery expenses and donation to Grundisburgh Baptist Church (in respect

of internal audit carried out by Colin Grimwood).

iv. Annual PC Insurance to be renewed with CAS at the same rate as previous year.

• 8.6.20 To support Planning Application ref: DC/20/1732/FUL – Archway Piggeries. Conversion and extension of existing agricultural building to form a dwelling.

A site meeting was held on 18.6.20 to agree the location of a memorial bench to be supplied by Ipswich Ramblers on FP1 (Fynn Valley walk) overlooking the water meadow, subject to insurance and upkeep to be arranged by Ipswich Ramblers.

There is a possible issue with blue algae on the long pond next to Footpath 20 which forms part of the Fynn Valley walk alongside the water meadow to the west of Playford. Samples have been submitted for testing and notices placed around the pond, warning dog owners not to let their animals swim in it as it can be fatal to dogs. It is also best avoided by humans too as it can cause unpleasant symptoms.

Cycling on local footpaths still poses a problem of which we are very much aware. This is not strictly speaking allowed and is not to be encouraged as many of the paths are extremely narrow and unsuitable for cycling. Notices stating "No right to cycle" have been placed at the beginning of most of our registered footpaths. We would urge all walkers to be extremely vigilant despite the fact that pedestrians have the right of way on these paths and cyclists do not.

DATE OF NEXT MEETING

Unfortunately we shall not be able to hold the meeting scheduled for Weds 1st July 2020. It now seems unlikely that we will be able to meet in the Village Hall before September at the earliest. Details of any planned meetings will be published as soon as practicable, meanwhile if anyone has any issues to report, please contact the Clerk (details below) or Chairman Joan Metcalfe:

joanmetcalfe3003@gmail.com

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

ST. MARY'S

Playford church is now open every Sunday 1200-1300 for quiet prayer and contemplation.

Obviously, social distancing rules will apply although of course two people from the same family can sit together.

Hand gel will be available, and a monitor will be there to answer any of your queries and guide you through the entry and exit procedures.

If you cannot make the Sunday "service" time, then there will be another opportunity on Thursday's between 1100

and 1200

The Rev Gary Jones will be available at the church during these times but on the following days.

Thursday 2 July, Sunday 5th July, Thursday 16 July, Sunday 19th July, Thursday 30th July, and Sunday 2nd August.

He will be at Little Bealings Church on the alternate Sundays and Thursdays.

Things may change rapidly so please watch the news and the church notice boards.

Colin Hedgley Churchwarden

PLAYFORD W.I.

As is usual in these strange times we are continuing to hold our regular meetings via Zoom.

Our meeting in June consisted of usual business and then, as our speaker was going to be on the subject of Australia, we were instead treated to an Australian quiz compiled by Tracy & Sally Herrington which was interesting and fun.

Our July meeting will be on the subject of Hats.

Sue Bruce Secretary

PLAYFORD PARISH COUNCIL SCHEDULED MEETING 1ST July 2020

We regret the above meeting cannot take place due to ongoing COVID-19 restrictions and it now seems unlikely that any such meetings will be allowed before September at the earliest.

Please check our website, notice board or contact the Clerk (details below) for further information which will be published as soon as practicable.

We will also send a notice around via the Bealings/Playford google mail circulation as soon as we can confirm when meetings will resume.

Marian Hedgley, Parish Clerk Tel: 01473 738468 Email: playfordpc@hotmail.co.uk

BINKY & Co

Binky Stickleback Esq. Compost Towers Long Mile Lane Bealings- on- Sea Suffolk IPO0 666 10 Downing Street London SW1

Dear Mr Stickleback.

Ref: Your letter of May 2020, re your ideas on Lavatory Paper.

Thank you very much for your letter regarding the use and mis-use of lavatory paper by the general public and the panic buying thereof.

Firstly I have to tell you that your epistle was initially sent to the office of my chief adviser Mr Dominic Cummings where it remained for a couple of weeks due to the fact that he seemed to have gone missing between London and Durham. What a palaver that was old chap, something similar to a Greek tragedy from way back. Or was it Roman? I often get these things mixed up due to my total lack of concentration at Eton. Or was it Grange Hill Comprehensive? I'll check with Dom. However on his return, he read your letter with unalloyed excitement because he thought you may be just the type of person that can 'think outside the box' and become one of Dom's "weirdos that are needed in the Foreign Office". Personally I think there are too many of those at the FO already but Dom insists not the right sort of weirdo. Anyway he spent days reading and re reading your suggestions

trying to decide how best to incorporate all your ideas into Government policy. We thought we might slip it in via the Education Act 2021 (Rehabilitation of six year old crack users) which is passing through Parliament at present. It's stuck in the Lords at present as most of them don't know what 'crack' is although if you ask me most of them are probably high on it most of the time anyway.

How would you feel about putting it into the "Re-forestation of the Gobi Desert Bill" that should reach final reading in about a year's time?

My personal preference is to set up a committee headed by Sir Toby Branston-Pickle Bart, the former High Court judge who knows a thing or two about panic buying. He recently ordered a Thai bride and was disappointed when she didn't turn up so ordered five more just to be sure. That stressed the passport office I can tell you. Obviously you would be asked to sit on the committee along with a couple of C of E Bishops who have nothing better to do than criticise poor old Dom. He was so upset that he has decided to convert to Judaism. He will be out of office next week due to a hospital appointment for a minor op.

Anyway I will now leave it all in your capable hands. Please do not feel you have to reply to this letter. In fact I would rather you did not.

Your friend.

BoJo

PS. Do you know of any good barbers in Woodbridge?

Foxworth Services

Domestic and Commercial **Property Maintenance** Including **Decorating, Magnetic Drilling** of 12-22 mm holes. **General and Electrical Repairs**

Small jobs welcome

No VAT or callout charge

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

James Aldous Heritage Clocks

Restoration. Repairs & Sales of Fine Clocks & Barometers

28 Kingsgate Drive, Ipswich, Suffolk IP4 4DL 01473 713132 07771681115 heriageclocks@hotmail.co.uk

Collection & Delivery all areas

Clocks & Barometers bought & sold Fee estimates

& advice given

CULPHO

PARISH COUNCILLOR

John Lapsley,1 Abbey Farm Barn, Culpho

PCC SECRETARY

Mrs Margaret Gornall, Flintstone Cottage, Dallinghoo Road, Wickham Market

ST. BOTOLPH'S

CHURCH NEWS UPDATE

The below outlines the current situation as it affects the re-opening of Churches and how you can access 'services' whilst present restrictions apply.

Bishop Martin has stipulated there should be no urgency in trying to open up our closed Church's, and it has been decided that, within in the Carlford Group, there should be one Church open for an individual or family to visit for private prayer. This is Hasketon Church, which is now open between 10 a.m. and 11 a.m. where social distancing and hygiene guidelines can be observed.

Also within the Carlford Group, on-line 'virtual' services continue to take place each week, which can be accessed by logging on to www.CarlfordChurches.org The Mini Grapevine, Benefice on-line newsletter, also provides details of each forthcoming service.

Information, when released, on the schedule of further restrictions being lifted, will be available at the Church.

On a different, and more pleasurable note, at a recent gathering of Churchwardens, Bishop John Wayne was presented with a cake to commemorate his 90th Birthday. Many congratulations are sent from us all.

Richard Garnham Churchwarden

CHURCH COUNCIL VACANCIES

As we reported last month, due to the Coronavirus restrictions, we have yet to hold the Annual Parochial Church Meeting. This, amongst other matters, is where people are nominated and elected to the Parochial

Church Council. With some P.C.C. members indicating their retirement, we anticipate that we shall have three vacancies and delighted if people within the resident or church community would kindly consider becoming a member of the P.C.C. Like all committees, there are rules as to eligibility and applicants need to be over sixteen years of age and confirmed into the Church of England. You do not however, need to live in the village. As we currently have no Priest in Charge, the P.C.C. remains under the Chairmanship Churchwarden who (under new determines the number of meetings to be held each year. Four is likely to be the maximum number. Being on the P.C.C. is extremely rewarding in that it allows members to ensure the Church supports the community of Culpho and those who attend services and decide upon how best the Church can be used. The Church, which belongs to the people, is the focal point of the village, needs committed people to ensure it continues as a place of worship, remains sustainable and capable of playing a meaningful part in village life. Music plays an important part and signifies the diversity the Church has to offer. Although Covid 19 has prevented these events taking place this year, a full programme is scheduled for 2021. Culpho Church is very welcoming and having local people on the P.C.C. will certainly be beneficial to its future. If you have interest in joining please contact an Churchwarden Richard Garnham who will be pleased to provide further information. Your continued support is invaluable and most valued.

lps 738008

Margaret Gornall Secretary

CHURCH NEWS

STOP PRESS - Churches in the post-lockdown age

The announcement of the relaxation of lock-down procedures coincided with our deadline for receiving new material. Those new guidelines still have to be further clarified, so it is impossible for our churches to give definitive information as to how they will respond, and what kind of services will be possible in the next couple of months.

We therefore suggest that you keep an eye on Websites, Church Notice Boards, and, probably communications from the Email News Service for the latest developments.

However things work out, we hope to see you back in our churches before too long.

Churchwardens

NEW RURAL DEAN APPOINTED

The Woodbridge Rural Dean, Clare Sanders, retired on 31st May and fortunately we were able to thank her in a small way at our last short Synod before the curtailed Deanery Lent Course. Synod has moved on and we have good news. Archdeacon Jeanette Gosney held a Zoom meeting on 1st June at which she appointed **The Ven Annette Cooper as Rural Dean.** Annette, is a retired Archdeacon (Colchester) now living in our deanery on the Wilford Peninsula. She comes to us with a wealth of experience of rural and town ministry and will oversee Woodbridge Deanery for a year. **Revd Paul Hambling** is now **Assistant Rural Dean** and will be 'learning the ropes' alongside Annette in preparation for taking over from her in a year's time. Annette, Paul and I were at the Zoom meeting. Annette will be doing her best to get to know people in the present difficult circumstances and she and Paul are always available for help when needed for parishes in vacancy.

Mary Hare, Deanery Lay Chair.

Diocesan regulations relating to access to churches have changed. Access is now permitted to most of them for private prayer, individual visits, and quiet contemplation. Arrangements should have been made to keep visitors safe, with measures including one- way traffic, and hygiene precautions. Please respect whatever advice you are given but be assured that the welcome back is without reservation.

Great Bealings: Rev Dr John Hare. john.hare6@gmail.com or 01394 387151.

Little Bealings: Rev Gary Jones. Gary.jones590@ntlworld.com 07714 614095

Culpho: now part of the Carlford Benefice, is in interregnum, as a replacement is being sought for Rev. Clare Sanders

WORD FROM THE STUDY

Welcome! I hope this finds you all safe and well.

As I write this piece, so the rain is falling steadily on our gardens and fields. It seems a long time ago that we last had rain. How we need the rain and certainly our farmers do, not to mention our reservoirs. Within days, our grass will turn from yellow to green and our plants take on a new lease of life and begin to look very much how we imagine summer to be. Over the last few weeks, as we begin to come out of "lockdown" we start to gain some sense of normality. We find ourselves in situations we haven't encountered before. There are still queues at our supermarkets, social distancing, having to wear facemasks on public transport. The one thing I find unusual is the silence. People still overwhelmed by the insecurity that the virus has brought. Sadly, the numbers continue to rise, but thank God at a much slower rate and that our prayer is that this trend continues until we have no lives lost at all.

As we emerge after what almost feels like a hibernation, businesses and yes, hopefully Churches, soon begin to open (subject to Government advice). We find ourselves looking at the world with different eyes on things. What can we do different? Do we need to travel so much, our carbon footprint; no-one is saying that we don't go to places or socialise as that would be living in a bubble, but in this time, God gives us the opportunity as a society to reflect on how we treat creation. To be better stewards of our planet, families spending more time together, volunteering in the community, perhaps even valuing things that in the past we have taken for granted. For me, I have constantly missed walking around and meeting people in our beautiful villages of Playford and Little Bealings, as well as the services we hold in Church on a Sunday, the lunch club and so on. My prayer is that these will not be too far away, but at the same time, people's safety is paramount.

I would just like to say a heartfelt thank you to those who work day by day to keep our Churches going.

On Sunday mornings, there is Messy Church at 9.15am and a 10am service both on Zoom and led by one of the team. Details are on the ASK website. Please do join us if you can, you will be most welcome'

If you need someone to speak to, my telephone number is 07714614095, or via email <u>gary.jones590@ntlworld.com</u> or the Reverend Robin Spittle.

God bless you all and I look forward to seeing you very soon.

Rev Gary Jones

NEW TO THE VILLAGE?

Great Bealings: For a Welcome Leaflet please contact

Norman Porter on 735565 or nhp@rillcott.co.uk

Little Bealings: Please see the parish website for information:

www.littlebealings.onesuffolk.net

Playford: A Welcome Leaflet can be obtained from Mrs Veronica Bunbury

at Church Corner Cottage, Church Lane, Playford. For more Information please see the parish website: www.playford.org.uk

BEALINGS AND PLAYFORD NEWSGROUP

An e-newsgroup operates for residents of Great and Little Bealings, Playford and Culpho. If you would like to receive emails about local events and items of interest from the Parish Councils and other groups, please send your email address to:bealingsplayfordnews@googlemail.com

Please say which village you live in so that you can receive the most appropriate information. Your email address will not be shared with others. The newsgroup can also be used to send information that residents would like distributed. BUT-please note that the newsgroup does not distribute any information involving commercial ventures or for the sale of goods and services, other than for charitable fund raising relevant to the parishes.

LOCAL CRIME INFORMATION

The Police Direct scheme sends phone messages/texts/emails with the latest information on local crime, warnings about bogus callers, crime reduction advice and updates from the Safer Neighbourhood Team. Sign up at

http://www.suffolk.police.uk/Services/Police+Direct/Welcome+to+police+direct.htm or phone 01473 613500.

Report Anti-Social Behaviour to SCC call 08456 034715

NEED TO REPORT A PROBLEM?

Road repairs and Maintenance – potholes, overhanging vegetation, signs, flooding, verge cutting etc – contact the County Council on their customer service number: 0845 606 6067 or email: customerservice@csduk.com

In an emergency contact the police.

Public Rights of Way Footpath **problems** can be reported to the County Council East Area office at the same customer service number or via a 'public rights of way report a problem' form available at:

https://www.csduk.com/CSD/Transportandstreets/Public+Rights+of+Way

Fly Tipping and Litter: Contact Suffolk Coastal Services on 01394 444000 or email *scsltd@suffolkcoastal.gov.uk*.

Please keep this page for future reference, it will only appear if space permits

ACTIVITIES/SERVICES

BEALINGS VH: Village Hall

 BADMINTON
 VH
 Thu 7.30
 Martin Yates 07710187722

 BALLROOM DANCING
 VH
 Mon 7.30
 Corinne Jarvis Fear 07810355511

 VH
 Tue 7.30
 Teresa Jay 07929310480

 CARPET BOWLS
 VH
 Wed 7.00
 Kathy Price 621419

CARPET BOWLS VH Wed 7.00 Kathy Price 621419
DANCE CLASS VH Tue 9.30 a.m. Fri 9.30 a.m. Debbie Watkins-Jones 403513

FRESH FISH Thu am Little Bealings top road:

noon Playford: p.m. Great Bealings Catherine 07971970836

JOHN BELSTEAD SPORTS COURT

Subscribers https://v2.hallmaster.co.uk/Diary/ViewWeeklyDiary/6622

Non-Subscribers http://bealingsvillagehall.org.uk or Volunteer Administrator:07925 181390

LIBRARY Thu (every 4 weeks) 2.15 – 2.30 mobile library at Boot St, Great

Bealings 2.35-3.00 at Admiral's Head, Little Bealings 07809594685

SNOOKER VH Any day <4 hours Margaret Wilson 07769195132

STRICTLY DANCE FITNESS VH Thu 6.30 - 7.00 p.m. Teresa Jay 07929310480

VILLAGE HALL BOOKING Margaret Wilson 07769195132

: bookings.vh.bealings@btinternet.com

WI VH Thu (3rd in month) 2.00 Oct - Mar

7.00 Apr - Sep Jennifer Cook 623985

PLAYFORD PH: Parish Hall

ART CLUB PH Thu 10.00 *Mary Spillett 01394 385295*CLAY WORKSHOPS PH TUE (2nd of month) 6.30 - 9.00 *Contact 01728 860125*

Email: eirceramics@btinternet.com

FRESH FISH Thu a.m. Little Bealings top road:

noon Playford: p.m. Great Bealings Catherine 07971970836

FOOT CLINIC PH Fri (approx. every 8 weeks) Astrid Llewellyn 01394 450403

LIBRARY Thu (every 4 weeks) 1.50 – 2.05 mobile library at phone box

07809594685

MILK Tue, Thu, Sat Dairy Crest 747272

NEWSPAPERS DC Patrick Newsagents 01986 874305

PARISH HALL BOOKING Book on line: bookings.playfordvillagehall@gmail.com

or contact via voicemail 01473 487215

PILATES PH Wed 7.30 - 8.15 Julie Gorevan on 07702 883245 TODDLERS PH Fri 9.30 toddler group playfordtoddlers@gmail.com

 WHIST DRIVE
 PH
 Tues (4th in month) 2.00 p.m.
 Liz Royle 622443

 WI
 PH
 Tue (1st in month) 7.30 p.m.
 Sue Bruce 738265

YOGA PH Tue 9.30 - 11.00 Abigail Todd 07886569403

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

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

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

SEPTMBER 2020 NEWS

Contributions for the September 2020 News to be submitted by:

5.00 pm Tuesday, 18th August.

The news will be ready for distribution by **Saturday**, **29**th **August**.

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