Fynn - Lark News

NOVEMBER 2017

THE BIG DIG

- findings from the local archaeological excavations

We now have significant updates on the archaeological activities that have been so much in evidence over the past few months. Great swathes of countryside have been opened up. Hundreds of tons of earth have been moved and sifted through. Site and construction notices abound in our lanes and highways. According to a report on *Look East* large numbers of archaeologists have been working on the site, described as currently the largest in Europe. All on our collective doorsteps.

And what of the results so far? We have been more or less aware (in many cases less rather than more!) that there have in the past been significant archaeological finds in these parts, most specifically dating back to Anglo-Saxon times. Indeed,

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

Rediscover the joy of **hearing...**

...with East Anglia's number one for private hearing care -The Hearing Care Centre.

Our award winning team are caring for all your hearing needs locally at:

Ipswich

11 Upper Brook Street

Woodbridge

Recognised for our superb customer service at the Anglian Business Awards for the past 7 years

Framfield Medical Centre

- Hearing tests
 Latest digital hearing aids
- Outstanding aftercare
 Ear wax removal
- Noise protection
 Tinnitus management
- Hearing aid repairs Home visits also available

To book your appointment call us on 01473 230330

Karen Finch RHAD FSHAA FRSA

Award Winning Family Run Private Independent Local

hearingcarecentre.co.uk

when the foundations for the Bealings will be available, and entry will be open to Village Hall were dug, significant finds all at a cost of just £1 to cover the hire of were made there and then. So, we know the hall and refreshments. There will be that this is an area that has long been photographs and some artefacts on viewed as good land for settlement - display. close to navigable waterways, in particular, in the days before roads crisscrossed the landscape.

Those in charge of the digging have been Cardiff University), PhD in landscape sensitive to local concerns about the history University of Wales. College process and to local interest in the Cardiff. purpose of the whole exercise. We are Antiquaries (FSA) and Member of the fortunate that the Head of the Operation. Chartered Institute for Archaeologists Dr Richard Newman, a man with an (MCIfA). He has been a professional qualifications* impressive list of undertaking this particular exercise, has published widely in local, national, and been in touch with us and is more than international journals on medieval and happy to give a talk on what has been post-medieval archaeology and on the discovered so far, particularly on findings industrial archaeology of ports. In 2001 he at the now completed Holly Lane site, produced a book on the 'Historical These together with Romano Saxon Archaeology of Britain'. findings and medieval discoveries suggest Archaeological Operations Manager for that it is a site of almost continuous the East Anglia One project. Former occupation for possibly over 1500 years guises include County Archaeologist for or even longer. The site could also have Cumbria, links with other excavations Playford and at a location south of Oxford Archaeology North) and Assistant Woodbridge.

With that excavation complete. Newman is now in a position to meet local to tell us something about the ancient people and tell them of what has been human antecedents of the area in which found. A meeting has been arranged in we live, so do come along and join us on Bealings Village Hall at 4.00 on November 18th. Everything will have to be Saturday November 18th. Tea and cake cleared away in time for a 7.30 booking.

Richard notes that his qualifications are BA Hons. in Archaeology and History. University of Wales, College Cardiff (now Fellow of the Societv of for archaeologist for 35 years and has He is the Director of the Lancaster at University Archaeological Unit (now Director at Wessex Archaeology.

Dr There can be few people better qualified

REMINDER TO ALL CONTRIBUTORS AND ADVERTISERS

Christmas is coming! may we remind all contributors that the next edition will be combined to cover December & January. Deadline & publication dates are on pg.32

Advertisers are reminded that the December/January issue will be the final edition of the year. We are very grateful to our advertisers for their invaluable and continued support which enables us to deliver this magazine free to every household in our 4 villages.

for Artisan Coffee & Teas Homemade Scones and Scrummy Cakes Delicious Breakfasts, Brunches and Lunches

Grange Barns, Grundisburgh Road, Hasketon, Woodbridge, IP13 6HN Tel. 01473 738269

alongside Kings of Suffolk Country Clothing & Equestrian Store Granary Home & Antiques Grange Farm Shop Clopton Flowers

Plenty of free parking

f barocafehasketon

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

NEWS & GENERAL INTEREST

FROM THE EDITORIAL TEAM

Just a reminder that our annual meeting for all who are interested in the progress of this Mag is imminent. Anyone who would like to hear how it's going, reassure themselves about the financial situation, and who want to know about or contribute to plans for the future is warmly welcome. We also need to assess the stability of the team and who does what, and who might do what. We do stress that this Magazine is contributor-led, so your views matter. Editorial policy is merely to channel thoughts, opinions, and views on local issues rather than to attempt to guide them or to seek outcomes. Neutrality in this aggressively partisan and confrontational day-and-age is increasingly important. This is YOUR magazine and it will sink or swim, depending on the quality of input - input from as many people as possible - text and pictures, including contributions under the various headings: Historical, wild-life, profiles, tributes, pictures etc. Over to you - both to attend the meeting, and to send us appropriate material for publication. etc!

FYNN LARK NEWS

ANNUAL MEETING OF INTERESTED PARTIES

Angela Cobbold Hall Thursday November 16th 7.30 p.m.

See you there.

THE EMAIL NEWS SERVICE

Readers are reminded that they can sign up for this emailed service. They can both opt to receive communications by

this method – a good way of ensuring that reminders, notices etc reach you in good time – or you can use this service to publicise your own events (local events only, please), or to advertise (no "small ads" - free or charity items only), ask about missing pets, advertise surplus produce etc. The address to contact is:

bealingsplayfordnews@googlemail.com

LOCAL NEWS - GOOD

SUPER-FAST BROADBAND

At the time of writing there were armies of men in yellow jackets, supported by a fleet of vans - and protected by quite a lot of road works notices - milling around our local roads! They were shinning up and down telegraph posts, fitting wires A polite inquiry elicited etc. the information that this was all about superfast broadband. Apparently some 60 villages in Suffolk are being connected to this service, and this particular group were working in and around Great Bealings. So – if you are one of those for ever frustrated by low speed broadband, the answer may be in sight. The work may not be finished until the end of October, but hi! It's here, so let's celebrate. Fingers crossed.

DIARY - WHAT'S ON

Noveмвer Wed 1st	Coffee with God	St Mary's Playford
Sat 4th	Jazz Concert: 'Joyspring '	Great Bealings
Thu 16th	Fynn Lark News—Annual Meeting of Interes	sted Parties Angel Cobbold Hall
Deceмвer Sun 3rd	Concert: Gippeswyk Singers, with a quintet	Great Bealings
2018 April		
Sat 21st JUNE	Annual Plant Sale	Bealings Village Hall
Sat Jun 23rd	Playford Fete	Playford Hall

This 'What's On' is published to avoid clashes of dates for events and fundraisers within the benefice resulting in reduced attendance.

It also allows organisers to give advance notice of forthcoming events and help with planning. We will only insert larger adverts when the event is imminent, not two or three months in advance, thus allowing us to keep our escalating costs under control.

STRICTLY BALLROOM & LATIN

New adult beginners ballroom and latin dance class

Commencing Monday 23rd October 2017

8.30 p.m. - 9.30 p.m.

Bealings Village Hall

£7.50 per person

Strictly Come Dancing has arrived in Bealings, so pop along to our fun filled classes and learn to dance like the stars of Strictly

Learn the waltz, quickstep, cha cha, jive and many more in time for the Christmas party season

People with 2 left feet welcome! For more information please contact Corinne 07810 355511 corinnejarvis@hotmail.co.uk AISTD/ANATD

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*

LOCAL NEWS - NOT GOOD WHO IS FLY-TIPPING?

dog-walker Devoted local and photographer Gary Farmer is regularly taking pictures of piles of fly-tipped rubbish around our lanes.

His view of this anti-social practice is endorsed by John Watts, who works for Lord Cranworth and who proclaims himself utterly disgusted by the amount of rubbish currently being dumped in and around field entrances. Apparently one instance involved a miscreant planting several tyres over a gas-point and then setting fire to them. All we can do is remain collectively vigilant - and do take the number of any suspicious-looking car. It's only a couple of miles to the Foxhall dump, but this area seems to be imprinted in someone's mind as the perfect place to dump rubbish - to our collective detriment.

Places of Worship scheme). our architects, and our contractors have been very accommodating. We have had to swallow hard to accept the costs of bat but we can't proclaim inspections. ourselves to be a wildlife haven and then species exclude certain from our concerns. Well...we do struggle a bit to embrace wasps, moles, rabbits as part of our ecological plan! Anyway – it's now all over. The additional funding has been found, thanks to Charles Barrington's close understanding of the process, so all we have lost is time. The roof timbers seem to be sound, so that is a real bonus, as is the fact that the tower repairs can be completed within the

budget and hopefully last for the next couple of generations. Some evidence of bats was discovered when the old tiles were removed in October, and one bat that had lingered on has been offered alternative accommodation in a bat box provided by ourselves. By the end of the month at the earliest or November at the latest, everyone should be happy.

Bat note: we understand that St Marv's hosts the occasional pipistrelle bat, but that the lone remainer turned out to be a long-eared bat (illustrated). If you look up "bats" on Wikipedia you may well be amazed at the amount of complex information that can be gleaned about the and various species beain to understand why they arouse such scientific interest.

NATURE NOTES Bats

St Mary's Great Bealings has been clad in scaffolding and corrugated iron for the last four months, with no work being carried out, and this was due to the discovery of bats in the eaves when the bat survey took place earlier in the year. Work that should have started in July finally began on October 9th. There have indeed been frustrations, but against this should be set the fact that our funding providers (The Government's Listed

HISTORY CORNER

Following on the theme of the editorial and the conclusion of the archaeological excavations, we offer a short paragraph on ancient Bealings. There is clearly a degree of speculation in any exercise such as this, but we draw on material put together by villagers for a historical pageant many years. The final paragraph refers to the theory that the present Great Bealings Church could well have been erected on an ancient burial barrow.

The name Bealings is found in other counties and is distinctly Saxon, denoting the settlement of the Beals, just as Dalling in Dallinghoo denotes a descendant of the Dales. The name Beale remains a surname in the district. The settlement of the Beaks family or clan was made first on the banks of the Fynn (?Lark), to be near a supply of running water. The spot also was sheltered and woody, doubtless in even earlier times was occupied by Romano-British families. The many stone implements and early sun-dried pottery found in the parish show the truth of that weeds (which thrive in compost bins), statement.

That the early Saxon settlement flourished and multiplied is seen in the growth of an off-shoot, at Little Bealings there again the movement was towards an abundant supply of water. The stream was subsequently put to further use, when mills were erected on their banks, as stated in the Domesday Survey.

Although our Saxon forefathers were heathen and amidst the grove of trees on the banks of this stream, worshipped their God. Woden, when they learnt to revere the Christian God, the sanctity of the first sacred spot still firmly remained, on the self-same site arose the first church.

COMPOST

I love reading cookery books but am pathologically incapable of following a recipe. Invariably, for one reason or another, I swop ingredients, not always to benefit of the final dish. the But

fortunately, when it comes to making compost I have found that, provided I follow some basic rules. I can tweak the ingredients with very little adverse effect.

Compost is that lovelv crumbly stuff usually referred to by TV gardeners as 'organic matter'. It is created by worms. invertebrates. bacteria. and goodness knows what else, breaking down plant based material. My approach is a bit like a Delia Smith all in cake mix you put in the ingredients, mix them to incorporate air. add moisture and heat. It's as simple as that. (In case you haven't quessed. I don't make too many cakes.)

Here is the recipe.

Ingredients - grass cuttings, shredded pruning from trees and shrubs, uncooked fruit and veg, wet leaves (which have been mown, ideally on the lawn to mix them with grass), urine (up to you where you get it), shredded newspaper and cardboard (but nothing with a plastic coating), annual weeds. Avoid perennial plants that you don't want to grow throughout the garden, rose prunings (which can harbour fungal diseases) or dry grass (which takes ages to rot).

Equipment - ideally you should have at least 2 or 3 containers - wooden frames, bins or even bags will work provided that they have some way of letting in the air, can be covered to keep in the heat and moisture, and can be emptied fairly easily. (One of our best frames was made using old pallets that I rescued from a skip on the way home from work in my office finery.)

Method - Add ingredients to bin1 as and when they become available. Mix well to Add water if the incorporate air. mixture seems a bit dry, or shredded paper or cardboard if the mixture is soggy or starts to smell. Cover with a lid. a bit of old carpet or some plastic. After a month or two either turn the mixture or, better still, transfer the contents into bin 2, mixing well and incorporating air as you

do so. Cover. Bin 1 is now ready for the with the other ingredients, we still get next batch. The contents of bin 2 can good compost. If, however, you have either be turned or transferred to bin 3. the space for a separate leaf heap and where it will continue to break down. We want leaf mould, simply omit the leaves rarely find it necessary to turn the from the above recipe. compost by this stage. It stays in bin 3 until we are ready to use it. either to dia into the soil (great for the veg patch or new beds to add nutrients and bulk) or to use as a mulch on damp soil to help retain moisture. This is the 'no dig' form of gardening. You leave the worms to gradually draw the compost into the soil - provided of course, that the Blackbirds haven't tossed it over the lawn efforts first. in their to find the worms. The choice is yours. The whole process usually takes several months.

Leaves - Purists sometimes baulk at the idea of including leaves in compost heaps as leaves are slower to break down (because, I think, they rely on fungal action rather than bacteria). Our experience is that if they are chopped up by the mower, are wet and mixed in well

love. Lilv

BEALINGS WI

Bealings WI's Autumn programme has a variety of speakers

Christopher Pace, who came with Rusty in September spoke with areat enthusiasm about the training and the role of Drugs Dogs in prisons. October and appropriate with the coming of Remembrance Day, David Empson and his story "What did our Grandparents do in the Great War? "In November we look forward to the visit of Alexander Bass who will enlighten us on the Wildlife and Landscape of the Brecks.

Winter WI meetings start at 2.30pm and if vou would like more information please contact Jennifer Cook on 623985.

COMMUNITY LUNCHES @ ANGELA COBBOLD HALL

Once again many thanks to everyone who supported the October Community Lunch., £80 was contributed towards the upkeep and maintenance of the Hall.

The next Lunch will be on Tuesday 7th. November 12.30-1.30pm

Bangers & Mash with roasted Winter Vegetables

Pumpkin Pie & Ice cream

Tea/Coffee

CHRISTMAS COMMUNITY LUNCH - TUESDAY 5TH.DECEMBER 12.30PM

Traditional Christmas dinner with Sandra Banham's special Christmas Pudding and Sally Herrington's amazing mince pies!

Gill Peck and the Humming Birds will be providing music and song to share and enjoy as they did last year.

All enguiries and bookings to 01473 620213 pandvcarr55@gmail.com

Trustworthy, reliable, local, retired fire officer is looking for a famer who will allow occasional pigeon shooting on their land.

Martyn Thorpe, 5 Beacon Lane, Little Bealings Mob' 07936163158

You are invited to an evening of music! HOLLY JOHNSTON AND SILBURY HILL Saturday 11th November 2017 **Bealings Village Hall** Licensed Bar opens at 6.00 p.m. Hot food available Tickets £6 in advance to include welcome drink and nibbles Tickets from: Sally Johnson Julian Haywood Smith Alison Self Claire Connick David Stainer 07887 918869 or online at www.silburyhill.net In aid of the Hall and Playing Field Fund EVOLUTION OF THE EDITORIAL TEAM

In The Art Store at Bealings Barn, Grundisburgh Rd. Great Bealings, Woodbridge IP13 6PE

Open to Public, 11.00 a.m. to 5.00 p.m. Sat/Sun, 2nd & 3rd December

Children's Pottery Classes for Ages 5-16

Places available now 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.

Jill & Garrie from Derbyshire said "Thank you once again (our 4th visit) for a lovely relaxing oasis. The breakfasts were a huge treat - as was the wonderful fresh mint teal"

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	lps 624240
PCC SECRETARY	
Mr Eric Barnett, Southernhay, Lodge Rd, Great Bealings	lps 738803
CHURCH WARDEN	
Mr Norman Porter, Rill Cottage, Kiln Lane, Great Bealings	lps 735565

ST MARY'S

Creasey sisters, who used to live in Winton).

GRANT

We are delighted to report that re-roofing work is now in full progress. All the old tiles were removed in just a couple of days, new felt laid down and all battened helped by a spell of weather ideal for the job. The laying of the new tiles is now proceeding apace, subject to clement conditions. It was lucky that the tropical storm. Amelia tracked down the west of the country rather than cause havoc in these parts! Fingers crossed that conditions will remain favourable and that all will be complete in time for our two concerts, Christmas and winter itself.

LOOKING BACK

PCC MEETING

The PCC met on 11th October. Main points emerging were:

HARVEST FESTIVAL

The service will be in All Saints Church, Little Bealings on Sunday October 29th, and will be followed by lunch. Gill Peck and Virginia Porter will be co-ordinating offerings of food.

Playford Rectory the new Dean for Rural Ministry, Sally Gaze, will be living there. She will not have a direct local role, but her responsibilities will extend across the Diocese.

SLEEP OUT:

There was discussion of a scheme encouraging people to sleep out, or "rough", as a means of empathising with the homeless at Christmas. This was discussed with some degree of positivity – maybe the church itself could serve as an overnight dormitory.

DONATION

The PCC is most grateful for a substantial gift from John Maxted, following on the recent burial in the churchyard of the ashes of his late wife Yvonne (one of the

The PCC is similarly very grateful for the promise of a grant of £2500 from the District Council's Community Fund. This was granted specifically to underpin the setting up of the wild-life cabin in the churchyard, and we are very grateful to Colin Hedgley for his part in securing this support.

FINANCES

The Treasurer reported that finances for this year are stable, greatly helped by an increase in regular giving. The PCC gratefully acknowledge this vital support. The additional sums raised by Gift Aid are very important to the health of these finances.

The Creative Arts Festival raised close on £2000.

HOME INSURANCE

This is the 130th year of Ecclesiastical Insurance, our insurers. To celebrate this milestone, they are offering £130 to the church for every homeowner taking out a new Home Insurance Policy with them. One parishioner has already done this – not only making considerable savings, but also of benefit to the church. If you are interested do contact our Treasurer, Will Self. (Bridge House, Lodge Road)

REFLECT AND REFRESH

We now only have one formal service a month: the all-age communion service on the first Sunday. In addition, on the second Sunday of the month Rev Celia, for the past month or so, has organised *Refresh and Reflect* on a variety of themes: environment, creativity, and most recently, Eating Disorders, with Faith Chapman from Little Bealings sharing her expertise on this subject. Faith not only shared some truly alarming statistics with us, but gave us an opportunity to think and made the whole area ready for about the complex issues behind such winter. We even had a voluntary follow-up disorders, and to have fresh insights into working party pruning the fruit trees. The how the problem might be tackled.

These 5.00 pm gatherings opportunities for reflexion, discussion, silent thought, and an opportunity to exchange ideas on subjects which do concern us, but which are perhaps all too rarely aired and debated. There are so many topics which, when the opportunity is offered, can give rise to a really positive and cathartic exchange of thoughts and concerns about issues that so often slip under the social media radar.

So far, the subjects of the talks have not been publicised very far in advance, but the feeling is that, if we are to persevere with this form of service, we need to plan in advance and enable people - not only from the parish and the benefice, but from bevond - to come along to think about subjects which concern them. Those leading the discussions would not be giving a lecture, but rather more drawing out others into discussion and thought. Suggestions for topics are very welcome.

LOOKING AHEAD

CHURCH CAR PARK

The safer exit from the church car park directly across to the church entrance should be complete by the time this Three enormous Magazine appears. dead, ivy-clad tree stumps were guickly dug out by a sturdy operative with the right equipment - he even took the swarming of an angry nest of wasps in his unruffled stride. We would like to thank Paul Norris and Craig Bird for the generous donation of the necessary bricks and slabs respectively. We have done our best to landscape what was rather an unattractive area, and to blend it in with the area set aside for the War Memorial.

CHURCHYARD

Our thanks to the enthusiastic and energetic group of people who came along October 7th, and who went about a whole range of tasks, with the right tools, appropriate knowledge and enthusiasm,

support of these folk is massively give appreciated – and we all seem to enjoy the sense of achievement, the friendship - and the refreshments. Well done to all and sincerest thanks. We can always do with additional volunteers!

> In other respects, things are really moving. The contractors who are doing the car park are also lined up to put down the base for the wildlife cabin, so that should not be too long either.

> > Churchwarden

PARISH COUNCIL

Summarised notes of the Parish Council meeting held on 5th September.

MATTERS ARISING

Water Meadow – There is still no activity on the site and the brick driveway is overgrown. Trees - Martin Cripps will write to Lord Cranworth and Robin Gurdon, with a copy to Strutt and Parker, to get agreement for what the PC would like to do, so that progress can made.

REPORT BY COUNTY COUNCILLOR ROBIN VICKERY

Robin Vickery has had a meeting with Cabinet member James Finch who has offered to investigate funding for some issues involving safety, and the speed limit in Boot St has been put forward. RV will contact one of James Finch's two new assistants to see if he can get this progressed. Suffolk Highways has been re-organised and split into three groups and Gt Bealings is now in the Ipswich group, operating from Phoenix House. Robin Vickery will email the Clerk all the contact details. Charles Barrington said it would be advantageous to have a site meeting with the new staff. Robin Vickery will advise when he has made contact.

REPORT DISTRICT COUNCILLOR BY COLIN HEDGLEY

This report had been circulated to Cllrs

and a full copy is attached to the minutes Therefore, by a majority decision, the on the website

PLANNING

DC/17/1476/FUL – Rosery Farm Cottage Planning Decision

Martin Cripps reported on the recent meeting he and Charles Barrington had with Philip Ridley, the Head of Planning at SCDC. Charles Barrington is awaiting advice on how to give this planning decision wider publicity. He has been advised that a Judicial Review would take up too much time, and be too costly. The PC needs to consider what action can be advised that the planning permission for taken to boost the Neighbourhood Plan this will require much time and effort to organise. CPB said that he needs another Cllr to assist him to co-ordinate our response to the SCDC Local Plan Consultation. We must also obtain a copy of the DCLG Consultation Paper, and ensure that any publicity we generate is consistent. The PC may be required to revise and upgrade the Neighbourhood Plan in accordance with the Local Plan, over which we can have some influence. James Firebrace spoke on behalf of the Neighbourhood Plan Working Group and said that they were all very surprised and disappointed at the lack of support from some SCDC Cllrs. Charles Barrington said that details of everv future application will now be placed on the PC website and circulated via the email newsletter, including a note on how residents can submit their views to SCDC.

DC/17/3495/FUL and DC/17/3496/LBC Roserv Farmhouse. Lodae Road. Gt Bealings - Two storey extension to existing dwelling and alterations to outbuildings

It was considered that the proposed extension was of excessive size, would compromise the setting of the listed building, and would massively change the characteristics of this crucial LPA site, especially in the context of the recent Roserv Farm Cottage decision.

Parish Council resolved to object to these applications

DC/17/3106/FUL – Land opposite Waveney Cottage, Lodge Road, Gt Bealings repositioning of a highways access point by 10m (re EastAngliaONE Windfarm)

The Parish Council resolved to support this application. However John Carter-Jonas said that the measurements on the plans are not accurate. A letter will be sent to SCDC with a copy also sent to Scottish Power. John Carter-Jonas works has been extended from three to five years.

SCDC LOCAL PLAN CONSULTATION

Charles Barrington will attend one of the open consultation sessions and will book one of the hourly slots that are available for more detailed discussion, then ask for someone else to attend with him.

NB. Rob Munn went to the meeting with Charles Barrington at Riduna Park and a draft response has now been submitted to SCDC

WOOD BARN COTTAGES

Illuminated signs have been installed at the entrance to this site, which have not received planning permission. This has been referred to SCDC Enforcement Section. The recent appeal which had been dismissed, has been referred by the applicant to the High Court. It has now gone back to the Inspectorate for redetermination and the Clerk has confirmed that all our previous correspondence has been resubmitted.

Footpath 11 - Rosery Farm/Meadow Cottage/Cherry Tree Cottage Notification of a proposed fence has been received from SCC. The PC considered that the proposed route of the fenced path would constitute a diversion and a response will be sent to SCC

HIGHWAYS

BOUNDARY HEDGE 'ACORNS'. **ORCHARD LANE** Following a letter from a resident, Charles Barrington will suggest to him that since it was a highways matter, he was best placed to follow up with SCC since he is the affected party

ROAD SAFETY MEASURES

Colin Hedgley reported that the money that was hoped would be available to purchase a Speed Indicator Device (SID) has now all been spent. However, a used one has been obtained from David Chenery and is a 'secret' SID. There are still insurance problems to be sorted out, but it is essential we get our free poles put up as soon as possible. John Carter-Jonas will progress this. The SAVID group of PCs are asking Cllrs to provide a list of road safety improvements, some of which will be selected to be submitted to Highways. They will then lobby them for action. Colin Hedalev will suaaest extending the speed limit in Boot St.

EASTANGLIAONE WINDFARM

A reminder will be sent to Scottish Power that they promised to participate in another public consultation meeting to be hosted by GBPC

PUBLIC SPACE PROTECTION ORDERS CONSULTATION – DOG CONTROLS

It was agreed that we do not need to respond to this Consultation

FINANCE AND ADMI

8 cheques were authorised for the Clerk's salary and PAYE for October and November, office expenses, the Data Protection fee and the insurance policy. The Bank Reconciliation was approved and signed.

DATE OF NEXT MEETING

Tuesday 14th November 2017 at 7.00p.m.

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

SMILES (& LIGHTS)

As there were no requests to light our lights, I decided to lighten my disappointment by offering the following:

Adam's time had come. Because he had done so many good things, the Archangel came to collect him. Adam was very pleased to receive his new posting, but said to the Arch. Ang. "Before I enter Heaven, would it be possible to see what Hell is like? "The Arch. And replied "Well. as you have been so good here on earth. I think I can make an exception " - so down they went. Adam stood motionless - the scene was one of total chaos. People were sitting at long tables, which had very long spoons chained to the table. In front of the people were large bowls full of delicious food. The people were digging their spoons into the bowls, frantically trying to gorge themselves, but could not because the spoons were too long, as a result the contents of the spoons slopped all over them and the table - they were up to their knees in it! "Heavens above " said Adam " Get me out of here and into Heaven " The Arch Ang duly obliged and Adam arrived in a beautiful garden, the sun was shining, the birds were singing, but Adam stood stock still. There before him was the same scene as that he had seen down below. The long table, the long spoons chained to the table and many people waiting to eat. "Oh No "said Adam "this scene is the same as those poor wretches down below "" oh No " said the Archangel, " Here there is a big difference " Adam looked bemused " Here " said the Archangel " We feed each other "

Sorry, nearly forgot – my **** birthday took place on October 25th, St Crispin's Day, given by Sir Laurence Olivier in Henry V. Being the sole contributor here are some personal comments of the stage that I have now reached in my Life.

Now that I am older, but have refused to get wiser? grow up, here's what I have discovered!

have most of it

2. My wild oats have turned into prunes and All Bran

3. I finally got my head together -now they're everywhere. my body is falling apart

4 Funny – I don't remember being thinking absent minded

5. If All is not lost – where is it?

6. It is easier to get older - than it is to

7. The only time the world beats a path 1. I started out with nothing – and still to your door – is when you are in the loo.

> 8. If God wanted me to touch my toes he would have put them on my knees.

9. It's not hard to meet expenses -

10. These days I spend lots of time about the hereafter. I ao somewhere to get something - and then wonder

What am I here after?

FRIENDS OF GREAT BEALINGS CHURCH

FORTHCOMING CONCERTS

Imminent: Joyspring jazz concert on Saturday 4th November. Tickets available in advance at £8 to include refreshments, or on the door @ £10. An alternative way of spending the evening for those who wish to escape the fireworks.

December 3rd at 7.30 by the *Gippeswyk Singers*, plus guintet. Tickets are available from a member of the choir - (as mentioned in the ad), but you can always ask Gill Peck (Lt B) and Norman Porter (Gt B), as joint organisers who will procure tickets on your behalf. Tickets are £10, and refreshments will be available in exchange for donations to church funds. (Proceeds to be shared between the two Bealings churches)

OUTLINE PLANS FOR 2018

A full programme is planned provisionally for next year, including:

◆The Progressive Supper on Saturday February 3rd – details out in early December -have a word if you would like to be involved, as a newcomer.

♦ Concert with Rose Hinton –a tribute to her jazz-violin-playing grandfather, Cyril Hellier, March 25th

♦The Annual Plant Sale – with Little Bealings. In the Village Hall, Saturday 21st April

♦ A second talk by Prof Jeremy Tambling – Friday 11th May. Possibly: Shakespeare and East Anglia

Mid-June – there was preliminary discussion about the possibility of holding another Open Gardens occasion -based on the church, with programmes and refreshments available there and of a map of gardens which are open. Ay offers? - planning starts early!

♦We are also hoping to prevail on Sam Crimp and Henry Dunham to come and give a talk on their 6500 mile walk to Kathmandu. We hope that Sam's grandfather, Paddy Haywood Smith will bring serious influence to bear.

Finally – and make a note of this now: a commemoration of the end of World War One. To be held on the Kiln Lane Meadow (by kind permission of Melissa Procter). This is in partnership with the Parish Council and will include the lighting of a special beacon. Sunday November 11th.

The Friends

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

LITTLE BEALINGS

PARISH COUNCIL CLERK

Mrs. Carol Ramsden, The Hollies, Holly Lane, Little Bealings PCC SECRETARY Ms. Helen Clarkson, Leawood House, Sandy Lane, Little Bealings

CHURCHWARDEN

Appointment pending

PARISH COUNCIL

Notes of the Parish Council Meeting held on 3 October 2017

PLANNING APPLICATIONS

Application DC/17/3903/FUL Woodside, Martlesham Road: Proposed 4 bay cartlodge with studio above

Application DC/17/3873/FUL Pine Lodge, Playford Road: Single storey rear extension and new detached outbuilding, new pitched roof to replace existing flat roof

Application DC/17/3903/FUL The Bear Cave, Martlesham Road: Proposed two storey extensions

There was no objection to these applications.

Application DC/17/4012/FUL The Orchard, Holly Lane: Erection of detached dwelling and garage. Formation of vehicular access to Holly Close

During the period of public participation residents objected to the application on the grounds of its impact on the rural character of the area, road safety and traffic, and as the development was not justified and had no infrastructure to support it. It was noted that there was no change to the application from the previous application, DC/17/3528/FUL, which had been withdrawn after SCC had advised that it was invalid, having not included a proposed access to the highway. It was resolved to maintain the Council's objection on the same grounds as to the previous application.

EAOW

The archaeology work had finished and the developers had been asked to close the access and reinstate the verge in Holly Lane. It was understood a meeting would be arranged to present the next

stage of the project to residents.

SINKS PIT

SCC planners still had not responded to the Council's request for information on how the continued unacceptable levels of noise were to be addressed, and would be pressed again to do so. Unacceptable noise can be reported at the time it occurs to SCDC Environmental Health Officers on 01394 383789 or, between the hours of 8pm and midnight, on 01502 527132.

FINANCE

The following expenditure was authorised:

CAS Business Services Ltd: insurance premium: £186.09

The next scheduled meeting of the Council would be on Monday 8 January 2018.

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

LET THERE BE LIGHT

On 1st. November, the patronal feast of the Church, the lights will shine to celebrate All Saints Day. Also, on 3rd November lights will shine at the request of Melanie and Robert Hollinshead.

If you would like to light the lights for a special occasion or anniversary please contact Peter Carr at Corner Cottage, The Street. 01473 620213. A £5 donation will secure 2 hours of light at a time and date of your choosing.

lps 610088

07889907615

Foxworth Services

Domestic and Commercial Property Maintenance Including Decorating, Gardening, General and Electrical Repairs

Small jobs welcome

No VAT or callout charge

Call Malcolm Tel: 07759 053270 or 01473 212113 (8am-5pm Mon-Fri)

M T SAVAGE CHIMNEY SWEEP

ALL FLUES SWEPT

STOVES INSTALLED

NACS REGISTERED

HETAS APPROVED INSTALLER

01394 450132

07766 349 772

mtsavagechimneys@gmail.com

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 CHURCHWARDEN

lps 635236

CHURCH ROOF - an update

Work has started as you can see! Indeed, by the time you read this it may even have finished.

The scaffolding went up at the end of September and completion is due in early November. So far so very good. No 'nasty surprises' that I made reference to in the September *News* but repair work at high level always carries such risk. For one thing, the cherry picker hired for the initial survey could not reach the entire roof area and the use of binoculars from ground level is no substitute for

getting up close to see any fine cracks that there might be in the stone work or flint grouting. But after two site visits from the architect there is a pleasing air of optimism. I hope that in next month's magazine I will be able to say that the job has been brought to a satisfactorily conclusion.... and that it was on time and, more importantly, within budget.

PLAYFORD WI

At our October meeting Tim Llewellyn kept us enthralled as he described the evolution of the Benefice Magazine. How the magazine grew from the simple list of services and events, placed at the back of each church, done on a Banda spirit duplicator by Canon Hollingsworth's secretary to the booklet form devised by Michael Skliros, paid for by subscription, to today's non-secular Fynn Lark News magazine with advertisements, colour photographs, and free to every household in the Benefice.

Brian Seward

The evewatering statistic was the number of people who generously give of their produce time to the magazine. Contributors: 14 (average) Collators: 2 Editors: 2 Design/Lavout: 1. Proof readers; 2. 1st delivery (dividing 400 copies into area bundles and taking to delivery points.) 4. 2nd Delivery (to every house): 12. That is a total in excess of 35 individuals!

There is a magazine AGM in the Angela Cobbold Hall on Thursday November 16th at 7.30 p.m. Everyone interested in the magazine is most welcome. It will be the anniversary of the new magazine and the committee would welcome as much participate and comment in the initial feedback as possible.

Our next meeting in November is Playford WI's AGM.

Sue Bruce, Secretary

HEADS UP!

Forward planning has begun towards the Playford Village Fete to be held again in 2018 at Playford Hall by kind permission of Adrian and Fiona Melrose

So, 'date for your diary', 'save the date' or any other term you wish to apply! Saturday 23rd June 2018. Don't miss it!

NEIGHBOURHOOD PLAN

Having considered all views surrounding the development of a Neighbourhood Plan, Playford Parish Council has decided to go ahead with building a project structure

The plan boundaries have been submitted and approved and following a recent leaflet distribution we have split managed to form the nucleus steering group.

Following initial discussions, it was felt that whilst we should consider housing, our main aim will be to:

- Conserve and enhance the Landscape
- Biodiversity
- Natural habitat
- Cultural heritage
- Footpaths
- Protect areas of natural beauty

The Parish Council sees the Neighbourhood Development Plan as a key opportunity to put localism into action, bringing forward a positive vision for our area.

Whilst the Parish Council and steering group will have a say throughout the process, it is the residents who will in Woodbridge will be closed for 10 determine what goes into the plan and in order to expand our aims and objectives. we will send out additional leaflets and questionnaires inviting evervone

stages of evidence and information gathering.

With this in mind we are in the process of considering an upgrade to our website (plavfordvillage.co.uk), which will allow everyone to keep up to date and engage with the process of our Neighbourhood Plan.

If anyone would like any information on how you can be further involved please contact us on:

Keith Carson - 01473 622622

krcarson@hotmail.co.uk

or any member of Playford Parish Council

PARISH COUNCIL

These are condensed notes of the proceedings of the Playford Parish Council meeting held 6th September 2017 A full version of the minutes website: appears on the www.playford.org.uk

COUNTY COUNCILLOR'S REPORT

Co Cllr Robin Vickery reported that SCC Highways dept has been restructured and into 3 sections: Rougham. of a Halesworth & Ipswich. Ipswich section is based at Phoenix House and online reporting of problems is still being encouraged, the customer co-ordinator being Claire Brown. There are four community wardens patrolling the area and two community engineers. A new Chief Executor is to be appointed as Deborah Cadman is leaving on 7th Sept. 2017

Robin's full report is appended to the full Minutes on the website.

DISTRICT COUNCILLOR'S REPORT

Dist Cllr Robert Whiting reported that the review of Beach Huts at Felixstowe had resulted in a reduction of proposed new charges and two tariffs being introduced. There will also be separate tariffs for offstreet and on-street parking. Deben Pools months starting 4th Sept for a £3m refurbishment. Further dog controls are being considered for Felixstowe and to Aldeburgh beaches and for Shingle

Street. Ipswich Local Plan Review is now EAOW CABLE ROUTE underway - views are being sought from Artefacts from archaeological excavations the public and consultations taking place for more details see www.ipswich.gov.uk/content/publicconsultation-issues-and-options-ipswichlocal-plan-review-and-sustainability

ACTION POINT REVIEW

Build-up of silt on C324: This area was flooded in August due to blocked drains. As SCC Highways dept has been restructured, it may be necessary to rereport this issue to achieve a solution. FP1 & 20 – electric fences have been erected along both these paths where they cross the water meadow. PROW officer has liaised with landowners to ensure adequate width of the paths and it is hoped they will be cleared of vegetation and levelled satisfactorily. Also problems at the Tuddenham end of FP1 with drainage from a manure heap and tall nettles in places. A site visit with the owners. PROW officer and Co. Councillor has been requested. The condition of FP3 (to Culpho) will also be reviewed at the site visit. The discrepancy over the exact route of FP20 is with the Definitive Map team. Verge trimming by SCC Highways is now only done in places where a traffic hazard exists - trimming at the junction of Brook Lane & Butts Road was missed on their annual visit but has now been attended to.

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

FINANCE

Payments authorised for clerk's salary and expenses, bank reconciliation was agreed and signed. The Budget for 2017-2018 was found to be on track. A new insurance provider will be needed for 2018.

HIGHWAYS

Speeding cvclists are posing an increasing problem on local footpaths by not giving due attention to other people usina the paths. Situation to be monitored.

have been sent for analysis but it appears https:// that nothing significant enough to prevent the cable route from being laid has come to light. Exhibitions are being held in various locations. Heavy lorries using Butts Road instead of their prescribed route to the windfarm depot are to be investigated.

NEIGHBOURHOOD PLAN

Flyers to be distributed to households in the parish with proposals for the scope of and the Plan contact details for comments. Volunteers to ioin the steering committee are being invited.

PLANNING APPLICATION

DC/17/3587/FUL Playford Grange, Playford Retrospective planning Mount _ permission being sought for proposed replacement of existing fence running between the property and the C324. The parish council voted 4:1 in favour of the proposal.

OTHER MATTERS

Clerk to chase progress on the Speedwatch proposal of a new VAS to be bought with spare 12PT funds.

Wording has been agreed for a plague in memory of Charles Lofts - this will be placed on a new bench on The Green, purchased with funds from the District Council Enabling Communities Budget.

The Salvation Army is monitoring the placement of a recycling bin for clothes and shoes which it is hoped will be sited behind the bottle bank at the village hall.

Cost of hedge trimming to the rear of the village hall (previously borne by the Village Hall Committee) will in future be funded by the Parish Council in lieu of rent for their meetings.

We still require another councillor to serve on Playford PC - please contact the clerk if you feel you could help.

DATE OF NEXT MEETING

Wednesday 1st November 2017 at 7.00pm

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

James Aldous Heritage Clocks

Restoration, Repairs & Sales of Fine Clocks & Barometers

19 Playford Road, Ipswich, Suffolk IP4 5QZ 01473 270690 07771681115 *heritageclocks@hotmail.co.uk*

Collection & Delivery all areas

Clocks & Barometers bought & sold

Fee estimates & advice given

GW SMITH (Alderton) Ltd

Builders and Contractors Local Family Business Established Over 50 Years

New Works, Planning & Design, Extensions Alterations, Renovations, Roofing, Carpentry Handmade Kitchens Bespoke Furniture Decorating, Heating & Plumbing

> General Maintenance Ground Works, Digger Hire Fencing & Driveways

Free Quotations & Advice Telephone 01394 411314

Email: <u>gwsmithalder-</u> <u>ton@btinternet.com</u>

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

1X310WE 01394 211110 MOBILE 01919 2204

Lazy Acres, Falkenham, IP10 0QY

www.paulstreeservices.co.uk

BINKY AND CO

Binky wasn't a very keen gardener but was proud of the little he did do. Mrs S thought he was pathetic with his neat lines of spring onions and at most six carrots. However Binky always made a great effort where his onions were concerned and Mrs S was generally grateful for them in her appalling attempts to make some sort of evening meal. At the height of the onion season it was onion fritter for breakfast, onion soup for lunch and onion loaf for dinner. Binky never asked for a biscuit with his morning coffee for fear of an onion cookie being presented.

But his onion bed in his "freedom garden" as he called it, was his pride and joy with over a hundred onions sets planted and doing very nicely thank you.

One day Binky was pottering quietly near his compost heap, which he mentally called Indigo, when old Mr Breastpocket. passing merrily down his back passage that separated the two rows of houses. peered over the fence for a chat. Now Breastpocket wasn't his real name. That was Binkv's name for him because he always wore a denim style jacket with a very large pocket either side of his chest. In these pockets he kept various "come in handies" such as string, a Swiss army knife, a packet of sunflower seeds, a street map of Cairo, an old conker, two and sixpence in old money, a corn plaster and fresh each day a cheese and pickled onion sandwich which he would offer to anyone daft enough to say within his hearing they were feeling hungry. The sandwich in fact was not too bad, it was the fluff and something unrecognisable that made it less than appetising. Anyway old Breastpocket admired Binkv's onions to such an extent that he suggested that Binky enter them in the forthcoming

horticultural show. Initially Binky was very reticent. But slowly the thought of winning

the Best Onion in Show competition and puttina one over on Lieutenant Commander Branston-Pickle RN (Retd) was very tempting. What a poke in the eve for B-P that would be. Yes thought Binky I will give it a go. There followed weeks of intensive watering, feeding and weeding around the onion patch. Binky purchased a high velocity water pistol in an attempt to scare off next doors cats. there were five of them, all of whom seemed to think that his garden was some sort of communal toilet facility but minus a Dyson blade hand dryer. Binky even rigged up a movement initiated floodlight which unfortunately drained the National Grid every time it came on. Sizewell B went onto red alert on a number of occasions. After half a million pound investigation into the cause the boffins settled on the "Binky effect". That term is still used today as anyone who works at Sizewell will tell you. Binky had given Mrs S strict instructions not to touch line number 3 in his onion bed. She of course replied with an endearing nod (much in the same way as the government hangman did to the lever operator) and carried on as normal. The month came, the week came and the day came for Binky to dig up four of his prize onions. As the tears ran down Binky's face and the awful truth hit him that his best four onions had disappeared he went back to the house in order to enjoy some sort of wifely succour. He was met with a pungent smell from the hob and a rictus grin from Mrs S who gaily announced that onion soup would be ready in ten minutes and she had just cooked the best four onions that Binky had ever grown. "Well done Binks" she said "You are a winner!"

MATHS TUITION

INDIVIDUALS OR SMALL GROUPS

ONE-OFF SESSIONS OR REGULAR SUPPORT

GCSE and A level students or Adults refreshing maths skills from school days

I am very experienced in school, college, university and adult education.

I am a qualified teacher and have a Masters Degree in Mathematics.

Contact Jane at: mathsupport@btinternet.com

STRICTLY DANCE FITNESS

by Teresa

Fellow and Examiner of I.S.T.D

Every Thursday

6.15 to 7.00 pm

£5.00 per person

Little Bealings Village Hall IP13 6LH

Enquiries: e-mail Teresa teresajay1@gmail.com

Tel: 07929 310480

www.teresajay.co.uk

PILATES

1:1 or small groups held in

Little Bealings

Dawn Maile Chartered Physiotherapist

Mallard House Business Centre

For more details contact Dawn

Tel: 07876 506327

or dawnmaile@me.com

WALKIES!

Does your dog need walking while you are out?

I am a dog owner and dog lover and will care for your dog's needs while you are out

Please contact Sarah 01473 621050

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

27

CULPHO

PARISH COUNCILLOR

John Lapsley, 1 Abbey Farm Barn, Culpho lps 738008 PCC SECRETARY Mrs Margaret Gornall, Flintstone Cottage, Dallinghoo Road, Wickham Market

CHURCHWARDENS

Richard Garnham, Wood Farm, Wood Farm Rd, Grundisburgh Guy Hartfall, Culpho End House, Playford Road, Culpho

ST. BOTOLPH'S, CHURCH SEASONAL THOUGHTS

The events surrounding the Harvest weekend seem all but a distant memory, but as we drive in and around the village the winter crops are already showing a rich green. The seasons in rural villages are so well defined by what's in the fields different than around us. so that experienced in an urban space. Now, in this part of Suffolk, we see the hedgerows have been neatly trimmed and the autumnal colours, seen in abundance on the route from Grundisburgh, look superb against the backdrop of the huge Suffolk skies. Without doubt, Culpho looks guite fetching as you drive through and made even more appealing by the cutting back of the trees on the perimeter of the Church and in the churchyard.

Although the work is not guite finished, it has made a huge difference; graves are easier to tend, it is safer to walk around the church yard and more importantly it reveals the full beauty of the Church.

St. Botolph's remains ever grateful for the support received from both residents and church community. Magazines are delivered to every house-hold, church flowers are willingly provided and support given when events are held.

Keeping the Church open and cared for

can be facilitated in a variety of ways and at present we are offering Christmas cards for sale together with some notelets depicting the Harvest. Moreover, if you would like to sponsor the lights to celebrate an anniversary, remembering a loved one, recalling birthdays or indeed for any occasion held special to you. please get in touch with one of the Churchwardens who will be pleased to help. The Church looks lovely lit at night and offers a brief, but lasting memory, of the person celebrated. Something very special.

On behalf Celia of and the Churchwardens sincere thanks to everyone who continues to help preserve St. Botolph's for generations to come.

> Margaret Gornall Secretary

01728 747605

lps 785347

lps 738139

CHURCH & BENEFICE NEWS

PRIEST in CHARGE

Reverend Celia Cook, The Rectory, 5 Brook Lane, Playford IP6 9DY

Ips 878104 Email:thecooksonline@hotmail.co.uk

LAY ELDERS

Great Bealings

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

01473 735565

REMEMBRANCE SUNDAY

This year the Remembrance Service will be at Playford Church on 12th November starting at 1030.

A wreath from each church will be laid at the memorial inside the church and the names of the fallen will be read.

Medals may be worn.

Coffee and biscuits will be served on completion of the service.

WELCOME!

The Reverend Canon Sally Ann GAZE formerly Team Rector Tas Valley Team Ministry and Diocesan Facilitator for fresh expressions of Church, Norwich Diocese is our new Dean for Rural Mission Consultancy in Suffolk. She was licensed on 30 October 2017 at 5.00pm at the Bishop's Chapel, Park Road, Ipswich.

We are delighted that she has moved with her family into The Rectory, 5 Brook Lane, Playford. Sally will be writing an article in our Christmas magazine to let you know a little more about her and her ministry, but in the meantime do please make Sally, Chris, Matthew and Katie welcome when you see them in the villages or at Bealings School where Katie has just joined Year 4.

Celia

COFFEE WITH GOD

Firstly. Please note New time 9:30-10:30am

This has now been running for a couple of months and albeit a small group it has been well received. We meet on the first Wednesday of the month in Playford Church to have a time of quiet prayer and reflection. We have been praying for our churches, communities and those on our hearts - with a cuppa in our hands!

Each month. I will be at St Mary's with coffee and maybe some biscuits. There will always be some material and ideas to give focus to your time if required. The main aim is coming and spending some time meeting God in prayer in his House. Little ones are very welcome.

It's also a drop in you don't have to be there for the whole hour. I just ask everyone to respect the quiet prayerful space. There is always a time for a natter afterwards if you wish to stay on.

Next Coffee with God is Wednesday 1st November.

Jocelyn Saunders

CHURCH DIARY – NOVEMBER 2017					
SUNDAY 5 [™] 8.00 10.00	4TH SUNDAY BEFORE ADVENT Holy Communion Family Communion	Little Bealings Great Bealings			
Wednesday 8 th 7.30 p.m.	Baptism & Confirmation	Great Bealings			
SUNDAY 12TH 10.30 5.00	3RD SUNDAY BEFORE ADVENT Benefice Service of Remembrance 'Refresh & Reflect' <i>A time of silent meditation and discu- with refreshments</i>	Playford Great Bealings ussion for all			
Wednesday 15 th 9.30 —	Holy Communion	Culpho			
SUNDAY 19^{тн} 10.00 3.00	2 ND SUNDAY BEFORE ADVENT Holy Communion Evensong	Little Bealings Culpho			
SUNDAY 26 TH 9.00 4-5 p.m.	CHRIST THE KING Holy Communion & Stir up Sunday Messy Church 'Christmas' Ang	-			
DECEMBER SUNDAY 3 RD 8.00 10.00	ADVENT SUNDAY Holy Communion Family Communion	Little Bealings Great Bealings			

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

Bentwaters Heating

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)

sate

- ★ Gas Safe and OFTEC Registered
- ★ All Plumbing Maintenance Undertaken
- ★ Power Flushing
- ★ Landlord Safety Checks

Foot Health Practitioner

Services provided:

- ♦ Nail trimming
- Callus reduction
- Corns
- Ingrown nails
- ♦ Verrucae
- Diabetic care

Charlotte Dowe DipFHP, MPSPrac 07712448775 charlottefhp@outlook.com

'Member of the Accredited Register of Foot Health Practitioners'

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

ACTIVITIES/SERVICES

ACTIVILE0/OEK						
BEALINGS	VH:	Village Hall	ACH: Angela Cobbold Hall			
ANGELA COBBOLD HALL BOOKING Vicki Carr 620213						
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			
BENEFICE CHOIR		Fri 7.30	Gill Peck 625077			
CARPET BOWLS	VH	Tue 1.30/Wed 7.00	Kathy Price 621419			
DANCE CLASS	VH	Tue 9.30 am Fri 9.30	0 am Debbie Watkins-Jones 403513			
FRESH FISH		Thu am Little Bealing				
		n Playford: p.m. Great				
GUIDES		l Tue 6.30 - 8.30	Jo Saggi 01394 448846			
JOHN BELSTEAD SPOR			http://bealings.ibooka.com/			
	VH		via Volunteer Administrator 07925 181390			
KEEP FIT	VH	Wed 2.00	Julia Drewell 620511			
	VH	Thu 10.00	Joyce Bradley 726392			
LIBRARY			5 – 2.30 mobile library at Boot St, Great			
		•	iral's Head, Little Bealings 07809594685			
PILATES		Wed & Fri am	Dawn Maile 07876506327			
REMOTE CONTROL TO			Vicki Carr 620213			
SNOOKER		VH Any day <4 ho	urs Margaret Wilson 07769195132			
STRICTLY DANCE FITM	IESS	VH Thu 6.15 - 7pm	Teresa Jay 07929310480			
TABLETENNIS		Bookable	Vicki Carr 620213			
VILLAGE HALL BOOKIN	IG		Margaret Wilson 07769195132			
		:	bookings.vh.bealings@btinternet.com			
WI	VH	Thu (3rd in month)	2.30 Oct - Mar			
			7.30 Apr - Sep Jennifer Cook 623985			
PLAYFORD	PH:	Parish Hall				
AGE UK		Village Representativ	ve Astrid Llewellyn 610635			
ART CLUB	PH	Thu 10	Mary Spillett 01394 385295			
FRESH FISH		Thu am Little Bealing	is top road:			
	nooi	n Playford: p.m. Great				
FOOT CLINIC	PH	Fri (every 8 weeks)	Astrid Llewellyn 610635			
LIBRARY		• • •	1.50 – 2.05 mobile library at phone box			
			07809594685			
MILK		Tue, Thu, Sat	Dairy Crest 747272			
NEWSPAPERS			Grange News 01394 384082			
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 grou				
WHIST DRIVE		Tues (4th in month)				
	PH	. ,				
WI	PH	Tue (1st in month) 7.	-			
YOGA	PH	Tue 9.30 - 11.00	Astrid Llewellyn 610635			

DECEMBER JANUARY 2018 NEWS

Contributions for the December - January 2018 News to be submitted by **5.00 pm Tuesday 21st November**

The news will be ready for distribution by **<u>Saturday</u>**, 2nd **December**.

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: beneficemag@gmail.com

Fynn - Lark News

Enquiries and Submission of Articles beneficemag@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	01473 610635