
Boxford • Edwardstone • Groton • Little Waldingfield • Newton Green

Box River
News

Delivered Free
to every home in Boxford, Groton, Edwardstone, Newton, and Little Waldingfield and
available to residents in Assington, Leavenheath, Gt Waldingfield, Polstead, Lindsey, Milden
Stoke by Nayland, Kersey, and parents of children at Boxford School.

January 2008
Vol 8 No 1

Box River News
Copy delivery points are:

Eddie Kench, Kiln Cottage, Stone Street, Boxford CO10 5NR or left at
‘Boxford News’ in Broad Street Boxford marked for the ‘Box River News’
Include pictures together with stamped addressed envelope for their return

Telephone: 01787 211507
or: 05602 287667

e.mail: ed.kench@btinternet.com
Closing date for copy for the February 2008 Issue is:
January 17th @ Noon

MERRY CHRISTMAS & A HAPPY HEALTHY NEW YEAR
Left: Santa and the FOB’s Elves out on a very
wet Saturday 8th December during Santa’s
visits to the Benefice villages and Assington and
Gt Cornard collecting for a new pottery kiln for
the school.

Below: some of the very fine Christmas table
decorations on sale at Newton’s Christmas
Coffee Morning on 8th December.

Below left: Two angelic faces at the rehearsal
for Boxford primary school’s nativity play. The
Choir and narrators were as always, excellent,
and the children were a credit to the school

To buy tickets for any gig, obtain further information or add your
name to the mailing list please telephone the BOX OFFICE:

01787 211865
All cheques (with S.A.E. please) to:

Jazz at the Fleece, 18 The Causeway, Boxford, Suffolk CO10 5JR

Friday, 4 January 8.30, Ticket £16
The Passion
Acclaimed award winners in their own right Jacqui Dankworth,
Liane Carroll, and Sara Coleman come together to form The
Passion – a unique combination of three exquisite voices.
Moving, funny, exciting, exhilarating, surprising – taking turns at
the piano, their performance of jazz classics, contemporary
covers and original songs never fail to delight and inspire
audiences.

Friday, 11 January 8.30, Ticket £14
Partisans
British jazz rock group Partisans, formed in 1996, have led the
way for the new generation of jazz artists in the UK with their
combination of the energy of a rock band with the subtlety and
improvisational brilliance of world class jazz musicians. Julian
Siegal saxophone, Phil Robson guitar, Thad Kelly bass and
Gene Calderazzo drums.

Friday, 18 January 8.30, Ticket £14
The New Jazz Couriers
This great band keeps alive the legacy of a classic iconic
British modern jazz group co-led by Tubby Hayes and Ronnie
Scott between 1957 and 1960. The New Couriers play with all
the flair, dynamism and intensity of its previous incarnation.
The modern day New Couriers are Steve Melling piano,
Mornington Lockett saxophone, Jim Hart vibes, Paul Morgan
bass and Martin Drew drums.
Friday, 25 January 8.30, Ticket £15
David Rees-Williams Trio
The David Reese-Williams Trio brings us something very
special in the world of jazz and like the Jacques Loussier Trio
base much of their music on classical composers, who were
themselves improvisers, walking a tightrope between classical
and jazz reworking existing tunes to stunning effect. They are
David Rees-Williams piano, Neil Francis electric bass and Phil
Laslett drums. "The trio far outstrips anything achieved by
Jacques Loussier or the Swingles. They are on another plane
and deserve huge recognition" Jon Snow, Evening Standard
"Beautiful, subtle and dramatic" HMV Choice
Friday, 1 February 8.30, Ticket £20
Stan Tracey
Pianist, composer and arranger Stan Tracey makes a swift and
very welcome return to The Fleece. Not only is Stan an iconic
figure in British jazz, he is also renowned by jazz fans
worldwide. Inspired by Ellington and Monk he has consistently
displayed a distinctive sometimes quirkily personal touch in his
playing. With the unmistakable saxophone sound of Bobby
Wellins, the bass of Andy Cleyndert and drums of Clark Tracey.

We are always astonished as to how
well this annual event goes!
Everyone who comes has the same idea,
‘lets have fun and enjoy ourselves’. As
you walk around the brightly decorated
hall with it’s Christmas Tree and sprays
of holly you hear cries of amazement
“look at all that wonderful food and
they keep bringing out more - hot
sausage rolls and mince pies!
The raffle was a great success and our
auctioneer, resplendent in yellow cords
and startling bow tie, tried valiantly to
cajole the gathering to part with their
money.
As the evening progressed so the noise
increased with much laughter and rude
remarks. In all a first class evening
making in excess of £750 for church
funds. Thank you to all who put so
much effort into yet another Groton
Success. BB

The Residents of Horners Green, Groton were awakened as an enormous
road planer, several sweepers, rollers and associated vans arrived to start
the Groton ‘M’ motorway extension. How they managed to manoeuvre
the giant equipment was amazing. Within a short time the surface of

Butchers Lane had been removed and
the following day a completely new
surface was in place.
In view of the pristine condition we
understand that thoughts of a toll road
may be in hand BB
Unfortunately right at the end of the
resurfacing in Butchers Lane a big pot
hole is developing at a high rate of
knots.

A 1071 TREES CUT BACK
on the 6th/7th December the Highways
Department contractors cut back the
trees on the A1071 Boxford by-pass as
promised. The hard cut back should
ensure the improvements will last for a
couple of years or so.

GROTON’S CHEESE AND WINE EVENING EARLY SURPRISE FOR HORNER’S GREEN

NEWS FROM CLUBS AND ORGANISATIONS
Hadleigh Amateur Dramatic Society
Hadleigh Amateur Dramatic Society has had yet another resounding
success with its latest junior production ‘Happy Days and Summer
Nights’ by Sheila Pascall and directed by Geoff Wilding, Niki Seager
and Hannah Warner.
Playing to packed houses at all three performances the young cast of
this rock and roll musical gave the show of their lives. Fantastic
costumes by Niki Seager and Hannah Warner, great dance routines
choreographed by Rachael Warner and Bethany Seager, and the most
effective ‘American diner’ set design you’ve seen in your life completed
the visual effects. Highlight of the show was the music from the 60s and
70s sung by the talented cast to authentic rock and roll backing tracks. .
Charity fund-raising has become an important part of HADS’s work and
more than £350 has been raised this year for St Elizabeth Hospice and
ChildLine. Thanks are owed to Jan and John Devey who organised the
raffles, and to those who generously gave gifts and bought tickets for the
interval draws during ‘Happy Days and Summer Nights’ and the
previous production ‘Murdered to Death’.
Peter Finch 01473 824033
EDWARDSTONE CRICKET CLUB
There’s not a great deal of activity to report this time, just the usual
winter housekeeping. The wicket has been scarified, spiked and dressed
for the colder weather. The AGM and annual dinner took place in
October, and the league fixtures are being organised along with
additional non league friendly fixtures for next year. We’re looking
ahead to next season now, and if there are any former players with
twitchy bowling fingers or batting hands, who would like a game or two
next year, please give us a ring. The additional fixtures we are arranging
will provide an opportunity for enjoying an afternoon game in the warm
summer sunshine(!).
Our Valentines Dance in the Village Hall is on the way. It is the main
fund raising event of the year, please look out for the posters around the
village and come along if you can. We will continue with the junior
cricket next summer, on Saturday mornings, and will incorporate more
matches. IAIN YOUNG (210048)
SNAIL RACE - A RUNAWAY SUCCESS
The Snail Race held at Leavenheath Village Hall on 10 November was
once again a great success. The Bumblebees would like to thank
everyone who helped to make it such an enjoyable evening – sponsors
and patrons alike. We raised the brilliant amount of £1743.77 towards
improving the facilities at the Village Hall.
Gay, Val, Mary and Brenda – who you should all know by now - would
like to take this opportunity to announce that they are all now retiring
from the Bumblebees. Over the past five years we have raised over
£15,000 for ‘extras’ for the Village Hall and we now feel it is time for us
to move on and let someone else take their turn.
DO NOT BE TOO DISMAYED!! Gay, Val and Mary will now be
known as The Bounty Hunters – we have decided that as Fat Old Dad
and The Snail Race have now become almost an institution that we will
still promote them. The only difference being that the funds raised will
now go to a different local charity each year. Brenda has said that she
will still be selling the raffle tickets!! We hope you will still support us,
so make a note in your diaries for Fat Old Dad will be appearing on 20
September 2008 and The Snail Race will be 15 November 2008
It only remains for me to say, on behalf of us all, thank you very much
for your support, we hope to see you all next year and we wish you a
Very Merry Christmas and a Happy and Peaceful New Year.
Gay, Val, Mary and Brenda
Boxford Village Hall
Rubey and her Horses Nov 9th
Thank you to everyone who came to this event. We made £163.74 for
Village Hall funds. Also thankyou to those who donated raffle prizes
Shirley Grimwood
Ski trip to Austrian –tyrol
Feb half term 08
Run by Jeka holidays, the bus leaves Boxford on Fri night 8th Feb and
returns Sat 17th Feb midday. Cost per person £440 includes ski hire,
insurance, accommodation and 4hrs lessons each day. Evening activities
can include ice skating, tobogganing and sampling the Austrian
gausthofs. Great holiday for family groups.
Places available phone Lil on 01787 210809 after 9pm

Boxford Village Hall
CHRISTMAS BAZZAR
Firstly, a huge thank you must go to all those people from the village
who made such a special effort to donate prizes for both the raffle and
tombola, without the donations the day would not have been as
successful as it was.
We must also express our gratitude to the stall holders for buying tables
and demonstrating their wide range of quality items. It was very
pleasing to hear the comments from the members of the public on how
impressed they were by the quality of the stands.
Thanks must also go to Joy at The Village Stores, Stoke by Nayland

Golf club, Newton Green Golf Club, Green-Lawns Bonsai, Jackie Illife
and many others for their donations of raffle prizes and to Joan Smith
for her excellent work with the cake stall.
The ladies from over 60’s and the bingo club did outstanding work
manning the door, the raffle, the village hall stall and teas and cakes in
the kitchen.
It was very fulfilling to see the hall come alive as it greeted approx 200
adults and children, who all came to demonstrate their support for the
event. Saturday afternoon saw the hall raise another £670 for the
renovation fund.
Next years Christmas Bazzar will take place on Saturday 23rd

November. Any comments or suggestions that people may have to
improve the event for next year would be greatly appreciated.
The next event in aid of the hall will be the second quiz night which
takes place on Saturday 9th February 7.30pm. Entry is £5 per person,
teams up to 8 people. This is expected to be well supported, so please
ring 01787 210376 to book your team as soon as possible.
Once again, a huge thank you for continuing to support the village hall.
Your help in maintaining this important village facility is greatly
appreciated.
Julian Fincham-Jacques, Fundraising Officer.

Boxford Community Council
Social Committee
We are appealing for new members/new blood/new ideas to come and
join us on the social committee
We run about three to four events per year (one free) and the money
raised goes to the Community Council for granting out to the village
organisations.
We meet about every three months to plan our events and are currently
planning the Fun and games Night in January, the senior citizen’s outing
in June and two other possible events.
The social committee has raised many thousands of pounds over the
past 10 years which has been or will be granted out.
If you would like to come and join us you will be very welcome, please
contact Peter on 210819 for a chat.
This is your village – please support it if you can.

Save The Children
The Christmas Cake sale was very well attended as usual, raising a total
of £550.
Many thanks to all who contributed and those who helped on the day.
Joan Smith, Jean Saunders and Anne Holdgate

Local Walks
Ramblers Association Walks
Saturday 5th January. Gt Henny.
Meet for a 10.30am start at Sudbury Kingfishers cp (GR.TM 875410). A
six mile circular walk to Gt Henny.
Leader Phillip 01787 248079
Wednesday 9th January. Lamarsh, figure of eight.
Meet Lamarsh ;The Lion’ (GR TL 892355), to make a 10.00am start for
a circular morning walk in the picturesque countryside around Lamarsh.
Distance 5 miles. Lunch at ‘The Lion’
The afternoon walk of four miles starts at 1.45pm
Leader on 01787 227929.
Sunday 13th January, Essex Way/St Edmunds Way/Stour Valley path.
Meet at Gun Hill lay-by (GR 042333) to make a 10am start. To
Thorrington Street skirting Withermarsh Green. Return via St. Edmunds
Way//Stour Valley Path. Distance 9.5 miles.
Please bring picnic lunch.
Leader Jean W. 01206 392740.
Wednesday 16th January Clare
Meet for a 10.30am Start at Cavendish Church (GR TL 804465) for a
walk to Clare. Six Miles.
Leader Vivienne 01787 375047
Wednesday 23rd January. Around Sudbury.
Meet Sudbury Railway station cp (GR TL 877410) for a circular walk of
nine or ten miles.
Lunch in Long Melford
Leader Charlotte 01787 376921

The Groton Fox

01787 210474

A Country Pub with a difference
Penny, Paul and Rich wish all our customers

a Very Happy Christmas and a
Healthy and Prosperous New Year

Curry Evenings
every Last Thursday each month

Food Served on Sundays 12-8pm

January Promotion
2 Main Courses for £10

from our set menuu Wednesday to Friday

OPERATION CHRISTMAS CHILD
SHOEBOX APPEAL
The shoeboxes are on their way and our appeal is over for another year.
We sent 163 boxes to the warehouse along with more from Boxford
school who took their own so they could see how it all works. If anyone
is interested in going to Clare next year you will be made very welcome.
Nena Harding sent this report which thanks you all for your generosity.
See you all again next year and we hope you have a happy Christmas.
Any information from Ann Porter 01787 210581 and Jennie Lindsley
01787 210520

Report from Clare Satellite Warehouse
Totals: 3683 boxes sealed (3587 in 2006)
256 cartons sent so far - a few left to finish.
Thank you all for all the love you packed into your shoeboxes - the team
was thrilled with the thought and generosity that created such beautiful
boxes from so many of you.
Every year you surprise us with the amazing things you find to fit into
your shoeboxes to make them special This year the team had even more
lovely surprises we checked and sealed all the boxes ready for their
journey For those who have visited or worked at Clare. you will know
that we try to show the special things to everyone so that we can all share
your care, even if we are involved in packing cartons, sorting fillers or
doing all the paperwork at the desk rather than the best job of all! This
year in particular we have been thrilled and curious. Where did you find
such wonderful ideas? We want to find them for our own boxes!
We have enjoyed having so many schools visit again, and thank

everyone responsible for handling the extra work needed for the visits.
This year's campaign was hard because of new customs regulations, so
amidst all the concentration it was so good to have our smiling helpers
join us - thank you staff, for making time to bring the children Two very
special highlights stand out for me one was seeing the School Council
from Clare Middle marching in from the rain with Christmas hats (&
lights), high visibility vests and each clutching a large cuddly toy - what
fun The other was when a visiting headteacher spoke to the team during

Team Talk; describing how the care from the team in sealing such love
in the boxes would be so precious to a child who opened their gift- It was
very moving to hear him speak from the heart - a real tribute to the doners
and the team and exactly why we give our time and energy each year' so
that in Romania or Serbia this Christmas there will be much excitement
and joy as a very needy child dicovers the surprises sealed in the shoebox
that came from you Thank you and may your Christmas be special too .
from Nena

Hadleigh and Boxford Medical Practice Charitable Trust
There are some very generous individuals and organisations in and
around Hadleigh and Boxford who, over the years, have given sums of
money to the Hadleigh Health Centre, and Boxford Mill Surgery.
The British Medical Association Guidance to GP's is clear that any gifts
must not be seen to benefit GP's individually and that for transparency it
is prudent to set up a charity to give public accountability. It was for this
purpose that in 1996 the Hadleigh and Boxford Medical Practice
Charitable Trust was registered as a charity with the object of approving
health care in the local area.
Since 1996 the trustees of the Charity after meeting regularly with
representatives of Dr Rather & Partners have allocated funds to a number
of individuals and projects such as:-
• Supporting the Hadleigh Community Transport Group
• Purchase of a defibrillator and ECG machines
• Supporting the Hadleigh Volunteer Bureau (formerly based at East
House)
• Supporting various individuals on health related training courses
• Supporting the running costs of the pagers (and more recently mobile
phones) used by the district nurses.
• The purchase of various pieces of non standard medical equipment that
is used both within the Health Centre and the surrounding area
Anyone who should like to be considered for a grant should please make
their request known to the Chairman of the Trustees, Jonathan Mathers
at 6 Church Street Hadleigh Ipswich IP7 5DU.

NEWS FROM CLUBS ETC. CONTINUED

December
19 Boxford Babies and Toddlers Christmas Party Boxford Village Hall 10-12noon
21 Christmas Concert ‘Musicology’ Little Waldingfield St Lawrence Church 7pm

January
9 Boxford Community Council meeting Mary’s House 8.00pm
19 Community Council Fun and games Night Boxford Village Hall
21 Boxford Over 60’s Boxford Village Hall 2.30pm
26 Two Years in Antarctica Jim Common

February
9 Quiz Night Boxford Village Hall Committee Boxford village Hall 7.30pm
22 Quiz and Curry Evening Groton PCC Groton Village Hall 7.30pm
23 The Life Saver Bottle Michael Prichard

March
1 Groton PCC ‘Characters of East Anglia’ Illustrated Lecture from Mark Mitchels Groton Village Hall 7.30pm
15 Caudwell Xtreme Everest Mixhael Dill
June 2008
First Sunday Boxford Gardens Open

July
5 Boxford Church Fete The Rectory Garden, Boxford

September
27 Dance to Fat Old Dad Boxford Community Council Boxford Village Hall 8.00pm

First and Third Monday each month Boxford Parish Council Meetings in Bell House, Stone Street St, Boxford 7.30pm

FFoorrtthhccoommiinngg EEvveennttss DDiiaarryy

A/F A/A

Expert legal help for business and for individuals...
Accident claims - Commercial and company law
Commercial property - Commercial German legal services
Employment - Environmental Law -
Estates, trusts and wills - Family and children
Health and safety - Licensing - Litigation/mediation
Residential property - Rural business affairs
Bates Wells & Braithwaite Solicitors

27 Friars Street Sudbury C0102AD
T: 01787 880440 E: solicitors@bwblegal.com

Bates Wells
& Braithwaite

Toppesfield Cottages
Two stylish cottages now available offering luxury

accomodation for 2 - 4 people
in the Hadleigh/Polstead area.

Family or friends wanting to visit, but no room to put them up?
Why not offer them a pleasant break in one of our cosy cottages.

Available for weekends and short breaks
throughout the year

Contact Gale on 01473 829129 for more details.

Exciting Talks in Boxford in 2008
As announced last month the Boxford Church Building Trust will be
giving another series of Saturday evening talks on matters of topical
interest this winter. We start with Jim Common's "Two Years in
Antartica - A personal Experience" on 26 January. Next, we shall
welcome Michael Pritchard to speak about his fantastic invention which
has revolutionised water purification for the third world, "The LifeSaver
Bottle" on 23 February. We round off the programme with "Cauldwell
Xtreme Everest" on 15 March when Michael Dill will give us a trecker's
perspective on this year's much publicised medical expedition to Mount
Everest.
The talks will take place in "The Fleece" function room at 8pm, tickets
£5 from Boxford Newsagents in aid of the Boxford Church Building
Trust. Buy all three in advance for £12!! For further details call Barrie
Thorpe on 211346.

Newton Village Hall
Events Diary
Sat 8th Dec Church Christmas coffee morning 10.00am
Mon 10th Dec Whist Drive 7.30pm
Fri 14th Dec Carol Concert 7.00 for 7.30pm
Mon 7th Jan Whist Drive 7.30pm
Wed 9th Jan Parish Council 7.30pm
Fri 25th Jan Burns Night 6.30 for 7.00pm
Wed 30th Jan Neighbourhood Watch 7.30pm
Sat 2nd Feb N.G.Trust coffee morning 10.00am
Mon 4th Feb Whist Drive 7.30pm
Sat 8th Mar Newsletter coffee morning 10.00am
Mon 10th Mar Whist Drive 7.30pm
Wed 12th Mar Parish Council 7.30pm
Sun 30th Mar Theatre Group 2.00pm
Sat 5th April Parish Council coffee morning 10.00am
Mon 7th Apr Whist Drive 7.30pm
Wed 23rd Apr Annual Parish Meeting 7.30pm
Sat 3rd May Fireside coffee morning 10.00am

There are two whist drives to report:
October (4 1/2 Tables)
Winners:
Joan Crisell 179 Ann Vince 174
Alan James 172 Pat Robinson 172
Mary Jackson 169 Ruth Groome 143
November (6 1/4 tables)
Winners:
Joan Crisell 179 Beryl Mauldon 173
June Rose 172 Ann Vince 171
Alan Vince 169 Colin Knock 126
Many thanks to Joan and Carole for their help with the refreshments.
The Christmas whist drive is on 10th December, and the first drive of the
new year will be on 7th January.
Admission is only £1 including refreshments. Why not come and join
us? Alan Vince 01787 373963

Boxford Community Council
Fun and Games Night
Saturday 19th January 2008 at Boxford Village Hall
Once again we will be holding our annual Indoor Fun and games Night
challenge in the village hall. Teams of 8 contestants will battle through
the various games and mindbenders striving for the prestigious title of
Fun and Games Champions for 2008. A fun night is promised for all and
we will be having a fully licensed bar and refreshments.
Our limit is 16 teams so if you don’t want to be disappointed, please
contact David Gasson on 210796, Stephanie Atkins on 210444 or Doug
Impett on 210035, we will list you on first come first served basis.

Christianity Explored
Is a course that looks at the Christian Faith in an informal setting with a
meal, a DVD, a short talk and a time for discussion. It is very friendly
and relaxed. We plan to hold the seven week course every Tuesday
evening starting 15th January 2008 at 7.30pm to 9.30pm.
If you would like to come or need more information please contact Peter
Holden Tel 01787 211077.

Wot’s On
Boxford Over 60’s Club
Meeting in the Village Hall at 2.30pm
The first meeting of 2008 is on Monday January 21st. with Bingo
Monday February 4th Mr & Mrs Desmond Herring talking about Morris
Dancers.
For information about the club please contact Shirley on 210024 or
Barbara on 210936.

EAST ANGLIA POTATO DAY
SATURDAY 9TH FEBRUARY 2008 9.30am - early afternoon
at STONHAM BARNS, STONHAM ASPAL, STOWMARKET
(on A1120, just east of junction with A140. follow brown tourist signs.)
90+ varieties of seed potato, chip tasting, stalls, speaker, seed swap.
www.eapd.btik.com
organised by Ipswich, Suffolk & Norfolk Organic Gardeners Groups.

BOXFORD WI
The committee treated the members to a Christmas Party for our
December meeting. This took place in St Mary’s House as the Drama
group were rehearsing in the Village Hall. The cosy venue perfectly
suited our needs and we all enjoyed various quizzes prepared by the
committee with the crossword addicts among us easy to spot! A small
buffet was laid on with a ‘Secret Santa’ style present basket to complete
the party.
Our January meeting will be our New Year Lunch at the Case is Altered
in Assington. Our first proper meeting of 2008 will be on February 6th
when our speaker will be from the probation and magistrates service.
They will take us through a fictitious court case. We will be holding this
as an open meeting so watch this space for more information!

BOXFORD & DISTRICT BOWLS CLUB
QUIZ NIGHT:
EDWARDSTONE PARISH HALL:
Saturday 15th March 2008 - 7 p.m. for 7.30 p.m. start.
Tables of up to 6 people. Tickets £5 each including refreshments.
Licensed bar with raffle.
For more information, or to book a table, please contact Les Clark on
01787 210698.

Exciting Talks in Boxford
Saturday evening talks about the world around

'Two Years in Antartica
26th January

A Personal Experience
Boxford’s own Jim Common

'The LifeSaver Bottle',
23rd February

Michael Pritchard to speak about his fantastic
invention which has revolutionised water

purification for the third world,

'Caudwell Xtreme Everest'
March 15

Michael Dill will give us a trecker's perspective
on this year's much publicised medical

expedition to Everest

All take place in "The Fleece" function room at 8pm,
tickets £5 from Boxford Newsagents

in aid of the Boxford Church Building Trust.
Buy all three in advance for £12!!

For further details call Barrie Thorpe on 211346.

Thought for the Month:
As he watched Jesus walk by, John exclaimed, ‘Look, here is the Lamb
of God!’ The two disciples heard him say this, and they followed Jesus.
When Jesus turned and saw them following, he said to them, ‘What are
you looking for?’ They said to him, ‘Rabbi, where are you staying?’ He
said to them, ‘Come and see.’ John 1:35-39
"CHRISTIANITY EXPLORED":
Is a course that looks at the Christian Faith in an informal setting, with
a meal, a DVD, a short talk and a time for discussion. It is very friendly
and relaxed. We plan to hold the seven week course every Tuesday
evening starting 15th January 2008 at 7.30pm - 9.30pm. If you would
like to come or need more information please contact Peter Holden on
01787 211077
Box River Club:
The Club recommences on Friday 11th January 2008 in the church with
a belated Christmas Party from 3.15pm to 5.00pm with fun, games & a
tea.
The church Carol Service will be on 23rd December at 6.30pm and we
hope, as last year to have a 10 min. slot for a small people talk after the
School Choir have sung their pieces. Please do come along and bring
your friends and families we hope you receive a warm friendly
welcome.
The Box River Club now meets in the School Hall at 3.15pm every
Friday afternoon in term time. The children then go into church for our
meeting and finish by about 4.15pm. We warmly welcome the children
to join the Box River Club for activities, games, crafts and learning
about Jesus. George & Pauline Barnes,George & Pauline Barnes
The House Group:
Meets at 7.30 pm at Brook House Fen Street Boxford on the 1st & 3rd
Thursdays each month. A time of reflection and fellowship looking at St.
Paul's Letter to the Romans. All are made very welcome. Peter Holden
The Bible Study Group:
Meets at 8.00 pm at 47 Swan Street 1st & 4th Monday each month. We
are exploring St. Paul's 1st Letter to the Corinthians. All are most
welcome to this time of fellowship. Peter Holden
The Prayer Group:
The group meets in Mary's House at 7.30pm on the 1st & 3rd Tuesdays
each month - spending a short time in quiet prayer & thought for the
needs of our church in this benefice and community.
"Little Angels":
The Little Angels mothers & toddlers group meets at 2.30pm in church
the 1st Friday each month. Please do join this time of fellowship. Revd
David Matthews
Smile Lines :A boy was watching his father, a vicar, writing his sermon.
"How do you know what to say" he asked. "Why God tells me" "
Oh, then why do you keep crossing things out?"

The Box River Parishes Church News
Boxford • Edwardstone • Groton • Little Waldingfield • Newton
Rector: The Reverend David Matthews, The Rectory, School Hill, Boxford CO10 5JT

Tel 210752 e.mail: david.matthews49@tiscali.co.uk
Day off: Monday

Reader: Christopher Kingsbury, Rose Cottage, Sherbourne Street, Edwardstone CO10 5PD
Tel: 211236 Fax: 211238 e-mail: ChrisKingsC@aol.com
Graham Brook, 90 Tayler Road, Hadleigh IP7 5HR
Tel: 01473 823723, e.mail: g_brook_1999@yahoo.com

Lay Elders: David Lamming, Lodge Farmhouse, Groton CO10 5EJ
Tel: 01787 210360, 07968 791135 email djlamming@hotmail.com

Please let any of the above or a Churchwarden know if you would like a home visit, home communion
or a hospital visit, or of any cases of sickness or otherwise where they might be of assistance.

Benefice house: Mary’s House, 5 Swan Street, Boxford CO10 5NZ

To the people of the Box River Benefice,

I was thinking about the first Christmas when Christ was born and I
began thinking what it was like to live in the community where Jesus
grew up. For a start, the world of Jesus was much more community
orientated than our modern world. They lived in each other’s pockets
unlike us who value our privacy, sometimes almost to the point of
paranoia. His people lived closely and knew the ins and outs of
everybody’s lives. A clergy colleague of mine had a placement on the
island of St Helena, which was a very small and close community. He
loved the incredible sense of community among the islanders, but he
found that his greatest challenge was to get used to everybody knowing
everything you did. There is an upside to this kind of closeness and it
comes in the form of support for one’s neighbour. When someone has a
problem the neighbours all rally round and help. In contrast, we have all
read about situations in our individualistic society where a person has
died in their home and days have gone by before anybody knew.
All of this close-knit community life was shattered for the family of
Jesus when a whole population were forced to travel to their own city to
register for a Roman census. There was an explosion of people travelling
all over the place. The pregnant Mary led by Joseph had to go to
Bethlehem. In those times this was a colossal journey by foot of 130
miles. In this country and not really so long ago, it would have been a
rarity for people to even visit Sudbury 6 miles away from the villages of
this benefice. Some in their whole life may never have set foot outside
their own village. It was the same in the land Jesus grew up in. So you
can imagine the fragmentation that took place that first Christmas and
how out of place people felt in new and strange places.
In our day Christmas is also a time for travelling but instead of

fragmenting we normally come together to join other members of our
family or friends to celebrate and enjoy each other’s company. Families
parted by distance come together.
Christmas is such a time of reunion and family closeness and so it
should be. Jesus came that first Christmas to not only unite humanity in
a bond of love but to bring fragmented humanity back to God. Even
people in families who do not particularly like each other make the effort
to be nice for a short time for the sake of this closeness. We’ve all heard
wartime stories of how the fighting stopped for a day and enemies came
together to celebrate Christmas.
With all this emphasis on togetherness, imagine what it is like for
someone alone without family. Imagine how painful it is when a loved
one has died earlier in the year to be without them at Christmas. There
are those in our benefice who fall into these categories. Do you know
someone who is going to be alone this Christmas? If you do, how about
inviting them to share Christmas lunch with you. You add a new
dimension to the celebration and give it more of its real meaning. This
is where the real spirit of Christmas comes in to play. This is where
Christmas breaks through the commercialisation barrier and where you
can show the real love of God and he can show his love for you.

Joan and I would like to wish all in the benefice a Christmas of unity, joy
and peace.

God’s richest blessings
David & Joan

THE PARISH OF
ST MARY, BOXFORD

Churchwardens:
Ruth Kingsbury, as Christopher above

Peter Patrick, Amberley,
White Street Green. tel 210346

THE PARISH OF
ALL SAINTS, NEWTON

Churchwarden:
Vacant

THE PARISH OF
ST LAWRENCE,

LITTLE WALDINGFIELD
Churchwardens:

Vacant

THE PARISH OF
ST BARTHOLOMEW,

GROTON
Churchwardens: Jayne Foster:
Ramblers, Bulmer Lane. 211360

Sue Edwards:
Cotlee, The Street, Groton; tel 210785

ROTAS:
Sidesman Flowers

Jan 6 Mr Squirrell Mrs Harbord
Jan 13 Visiting Mrs Ewen
Jan 20 Mrs Rattee & Mrs Eddington Mrs Squirrell
Jan 27 Visiting Mrs Eddington

CAROL SERVICE:
As usual, the service of lessons and carols will be held in Edwardstone
Church at 6 p.m. on Christmas Eve. David Saddleton

ROTAS:
Sidesman Cleaning Flowers

Jan 6 Mrs Boggis Mrs Clarke & Mrs Clark Ineke Morris
Jan 13 Visiting Mrs Clarke & Mrs Clark “
Jan 20 Mr Boggis Mrs Moore & Mrs Paul “
Jan 27 Visiting Mrs Moore & Mrs Paul “

Annual Cheese and Wine Evening
We are always astonished as to how well this evening goes. Everyone
who comes has the same idea – “Let’s have fun and enjoy ourselves”.
As you walk around the brightly decorated hall with Christmas Tree and
sprays of holly, you hear cries of amazement – “Look at that wonderful
food and they keep bringing out more – hot sausage rolls and mince
pies!”
The raffle was a great success and our auctioneer, resplendent in yellow
cords and startling bow tie, tried valiantly to cajole the gathering to part
with their money. As the evening progressed so the noise increased with
much laughter and rude remarks.
In all a first class evening making in excess of £750 for Church funds.
Thank you to all who put so much time and effort into yet another
Groton success.

PCC MEETING:
Wednesday 30th January at 7.30 pm at Mary’s House, Boxford.

ROTAS:
Cleaning: Mrs Kennedy Scott
Flowers: Mrs Kennedy Scott
Sidesman with sacristan: Mrs McCorkell

CHRISTMAS EVENTS -
Carols in the Village Hall
Diana and John invite everyone to Christmas Carols in Newton Green
Village Hall on 14th December at 7:30pm. Proceeds in aid of St
Nicholas Hospice.
Christmas Carols in the Church at 4:00pm on Sunday 23rd December.
Crib and Carol Service in the Church 3:00pm on Christmas Eve.
And something to look forward to in the New Year –
Roy Tricker will be taking Morning Prayers at 9:30 on Sunday January
13th. Anyone wishing to join us will be very welcome.

General Church News
“SHARING OUR FAITH”:
This is the overall theme of the 2008 deanery Lent course, taking place
on five Tuesday evenings from 12th February to 11th March. The topics
for the five sessions are:
1. People Matter to God (and how you are the only bible that most of
your friends will ever read)
2. Being Yourself (and why soapboxes are not such a good idea anyway)
3. Getting Beyond Eastenders and Emmerdale (and why people are
more ready to talk about spiritual matters than we expect)
4. Telling Your Story (and why it’s better to talk with people than at
them)
5. Sharing His Story (and helping people to take a step of faith)
More details, including venue(s) and times, next month. Meanwhile, if
you are serious about wanting the church to in the benefice to grow,
decide that you will attend and book the dates now (or as soon as you get
your new diary).

LENT LUNCHES:
Also on the Tuesdays in Lent, it is planned to hold a Lent Lunch at
different venues around the benefice. Once again, more details next
month.

WEEK OF PRAYER FOR CHRISTIAN UNITY,
19-26 JANUARY: Churches Together in Sudbury & District (CTiSD),
representing Christians of many denominations, have arranged a number
of services to mark a tradition that began exactly 100 years ago. On
Sunday 20th January at 6.30 pm there is to be a united service at All
Saints’ Church, Sudbury. The preacher will be Steve Millard, the new
pastor at Suffolk Road Church. There are prayer breakfasts from 8.00
am to 9.30 am on the two Saturdays: on 19th January at Cornard
Christian Fellowship and on 26th January at St John’s Methodist
Church, York Road, Sudbury. In addition, there is a lunchtime service
each weekday at 12.30 pm — venues as follows: Monday 21st: St
Andrew’s, Great Cornard; Tuesday 22nd: Suffolk Road Church;
Wednesday 23rd: Apostolic Church, Gregory Street; Thursday 24th:
Salvation Army, Station Road; Friday 25th: Roman Catholic Church,
The Croft.

THE PARISH OF
ST MARY THE VIRGIN,

EDWARDSTONE
Churchwarden:

Vacant

Sir
Proposed Copella Development.

I write this letter in three capacities: as a local fruit grower and
Chairman of the Essex and Suffolk Fruit Growers Society (which
has a 60 year history) representing apple growers in the region, as
an adjoining resident, and as a Director of Boxford (Suffolk) Farms
Limited (est. 1938). I feel strongly that a true representation of the
facts and of the very real consequences of a few people's actions
should be brought to light, in response to some very one-sided,
negative and coordinated opposition to the proposed expansion of
the Copella site.
Since its inception in 1969 around the time that the UK joined the
EU, Copella gave a much needed and valuable outlet for small out-
grade apples which are a natural by-product of growing apples that
would otherwise be discarded. As a result Copella has become a
vital part of the economics of an apple growing business.
In fact the company became such a success that it couldn’t find
enough UK apples to meet demand and has had to import from
Europe to cover peak demand until its UK suppliers were again able
to provide the vast majority of the required fruit. This, for the first
time in more recent history, has resulted in the planting of dedicated
apple orchards (once a very common sight) in the local area and the
wider East Anglia, reversing the trend of farms going out of
business, grubbing trees and converting to subsidized arable land,
as new life is breathed into a once ailing industry.
Pepsico now owns Copella and is doing a great job with what is a
very healthy and worthy product, but the site must perform, and
reinvestment in the site is required to help it to do that. Opposition
from the local community rather than working with the company
using an open dialogue, threatens this investment in the UK, and as
a result 100+ jobs, not to mention the future of East Anglian and UK
growers who supply them, and their thousands of employees.
Copella is a world class brand and a local success story - which on
the whole provides many positives to the community. It provides a
mixed range of local jobs (local people don’t have to commute to
towns and cities to find a job), reduces food miles (produce grown
and stored in East Anglia can be processed in, and distributed from
East Anglia), and health benefits (100% fresh fruit juice is a very
wholesome product).
It is ironic that there are people actively opposed to such a business,
when the government supported by all opposition parties, through
the East of England Development Agency (EEDA), are spending
millions of pounds of taxpayer’s money in trying to encourage
exactly this sort of business into the area.
As the nearest residents to the site; my wife, 5 month old son and I
live approximately 40 metres from the waste water treatment plant
on the Copella site and less than 10 metres from the proposed
development.
It is worth noting at this point that there will be almost no increase
in the footprint of the site as the proposed development is on a
‘brown field’ site of mainly redundant farm buildings that, are
rapidly falling into disrepair (the site was the original, under-
capacity, press-room of 1969 and included the now disused pack
house complex).

It is also worth noting that if Copella is forced to move from the
site, what would the new tenants that would have to be found be
like?
On the whole, the production of Copella is a relatively quiet
process and does not affect the enjoyment or comfort of my young
family in our home or garden. The smells from the plant are either
very mild or non-existent, the noise from within the buildings is
virtually undetectable, and the noise of traffic movement around the
site is background noise at worst. My wife works from home, and
again, does not feel that the site is a nuisance. In fact with regards
to noise and smell I think that I am only one of two households that
could be affected.
There are, however, always improvements that can be made, and I
feel the best way the genuinely concerned parties can achieve these,
is through open communication, on matters such as traffic on the
A134/B1068, light pollution and noise rather than blanket
opposition on the part of a few with their own agenda.
One other concern for me as a resident is that Copella is a large
contributor of business rates and source of employment in the area,
employing over 100 people.
In conclusion, I am sure that with good communication and a
healthy respect for the achievements and far reaching and beneficial
effects that Copella has on the local community, a happy medium
with assurances can be found to mitigate local residents’ concerns,
but these should not be based on the fear of the unknown, so I hope
that I have gone some way to inform people of the real situation. I
would like to again urge individuals to take the path of dialogue
over their concerns rather than organized headline-grabbing
opposition to Copella, as their actions may well have a negative
effect on all of us.
If anyone would like to discuss the matter further or ask any
questions then I will be happy to correspond. My e-mail address is
robert.rendall@plantsmanardleigh.co.uk

Yours faithfully Robert Rendall
Chairman, Essex and Suffolk Fruit Growers SocietyDirector,
Boxford (Suffolk) Farms Limited

Monday - Friday
9.00am - 3.30pm
The Pavilion
Homefield
Boxford

Tel: 01787 211363

www.boxford-sunflower.co.uk
A/D

As we have come to expect, the name of Boxford Rovers continues to
shine bright in the local leagues. The Under 15’s Girls team (pictured
above) now leads the Suffolk Girls and Women’s league, having
recorded 2 wins and an excellent 3 all draw at Debenham. Have a pre
Christmas treat and watch the good football they play, 11:00 on Sunday
23 Dec at Homefield.
Unbeaten since the last report are both the Under 16’s and the Under
11’s. The 16’s won twice, while
the 11’s not only cruised to 2
comfy wins, but also knocked
Lawford from three divisions
higher out of the cup, winning
3-2 on penalties after a thrilling
7 – 7 draw. The Under 10’s
continue to perform strongly in
the Felixstowe league. The “A”
team sit in 2nd place while the
“B” team still lead their table.
Both enjoyed convincing wins
last week.
The Under 12’s and the Under
9’s have only played once, both
losing, and the U 13’s lost both
their games by a single goal
margin. For the Under 8’s and
Under 15’s it’s a different story
though. Both teams have
struggled for points so far this
season but both have won two

of the last three games. The Under 15’s (pictured below) had a
convincing 5 – 0 cup win and followed that up with their first league
points of the season against Clacton. The Under 8’s moved up the table
thanks to the 6 points gained and only lost narrowly in the other game
played.
Here’s hoping to a successful new year for all our Youth Teams.
www.intheteam.com/boxfordrovers

Box River News is published and edited on behalf of The Box River Parishes by Edward A Kench trading as:
ʻThe Boxford Newsletter Groupʼ and printed by Elmtreegraphics Colchester.

BOX RIVER SPORTS
Got a sports story? Telephone: 01787 211507 or e-mail ed.kench@btinternet.com

BOXFORD ROVERS YOUTH FOOTBALL SHINES

The White

5 top real ales including Stouts and Porters,
Adnams Tally Ho over Christmas.

Christmas Draw - Sunday 23rd December 8pm

Christmas opening hours-
Christmas Day 12.00 till 2.00pm(strict

Boxing Day 12.00 till 3.00pm 5 till 11.00pm

Special Christmas Folk Day Sunday 30th December
Christmas Blues Night 28th December

(Come and listen or play)
New Years Eve Quiz 8pm.

£2 Tuesday (for most beers)Every first Tuesday in the
month starting Tuesday 7th January.

Normal events - Folk Night every second Wednesday
Blues Night every fourth Wednesday
Green Drinks every third Tuesday

Winter/ Old Ale Festival
from 8th February (for 9 days)

Holiday Cottages and Camp
Becky and Tom 01787211211 www.edwarstonewhitehorse.co.uk

SUCCESSFULLY SELLING QUALITY
HOMES IN YOUR AREA

At Taylor & Sons we believe in a more personal approach to all our clients
property requirements and if you are considering a move in the near future,

we would like to offer you a free market appraisal.

Much of our success is down to client recommendations and we invite you to
‘try the difference” by moving with Taylor & Sons

Call: 01473 828280
www. t e amp ro p . c o . u k
www. r i g h tmo v e . c o . u k

o r v i s i t o u r n ew l y re f u r b i s h e d o f f i c e s a t G e o rg e S t re e t , H a d l e i g h

Scrap metal collected
old cars, caravans,oil tanks
and all domestic appliances
except fridges & gas bottles
Tel 01787 376622 (Newton)

TAYLOR &SONS

Boxford Drama Groups 2008 Panto
The story of Pinocchio is an allegory of contemporary society, a
look at the contrast between respectability and free instinct in a
very severe, formal time. Behind the optimistic, pedagogical
appearance, the romance is sadly ironic, and sometimes a satire
of that very formal pedagogy and, through this, against the
nonsense of these social manners in general.
Well the Boxford Pinocchio was none of these!!! yes, Sally
Phillips has done it again. Everyone I have spoken to has
claimed this to be the best Panto yet, and having been to all the
Pantomimes that have been performed by the Boxford Drama
Group in the Boxford Village Hall, I can safely say that the
others took some beating.
The entire cast were fantastic, even Derek, I can’t remember my
lines, Butler, playing a major role as Gepetto, Pinocchio’s father,
was word perfect and the timing throughout was very
professional.
It would be difficult to pick out any particular performance, in
fact everyone in this panto seemed to be playing an equally important
part. However for me the star of the show was Hannah Murphy who
played Pannini, the girl friend of Pinocchio once he took on human
form. A real trooper, Hannah, a regular Boxford Panto performer, played
her many scenes perfectly and won the hearts of every audience.

PINOCCHIO

Above: Pinocchio in human form with Pannini, his new love, Figaro his
faithful dog and the lovely Cappuccino with her boy friend Alfy.

Left: Pinocchio becomes human and can’t resist slapping his thighs
watched by Figaro

Below: The wonderful underwater scene in which Hannah played the
part of a Jelly Fish in a realistic costume designed by Sally Phillips

Boxford Clubs & Organisations
1st Boxford Beaver Scouts Diana Taylor 210239
1st Boxford Brownies Moira Grant 211513
1st Boxford Cub Scouts Mark Miller 211596
1st Boxford Guides Lil Benton 210809
1st Boxford Rainbows Janice MacMillan 210565
1st Boxford Scout Group Richard Gates 210432
1st Boxford Explorer Scouts
3 Parishes Response Vic Rice 210504
Bellringers Richard Gates 210432
Boxford Art Group Philip Ingram 210771
Boxford Babysitting Circle Susanne Excell 210572
Boxford Bible Study Group 211077
Boxford Bowls Club Les Clark 210698
Boxford Bounty Mark Miller 211596
Boxford Carpet Bowls Jean Saunders 210725
Boxford Community Council Roger Cunningham 211592
Boxford Conservative Assoc Peter Patrick 210346
Boxford Drama Group Janice Macmillan 210565
Boxford Fleece Jazz Workshop David Mayhew 248585
Boxford Gardens Open Jeremy & Elizabeth Wagener 210223
Boxford Gardening Society Elizabeth Wagener 210223
Boxford Netball Club Elaine Powling 211243
Boxford Over 60s Club Nell Suckling 210250
Boxford Playing Fields Richard Gates 210432
Boxford Playing Fields Pavilion
Boxford Recorder Philip Rich 210605
Boxford Rovers Football Club Richard Robinson 211114
Boxford School Bob Giles 210332
Boxford Society Tina Loose 210538
Boxford Spinney Sonja Lane 211214
Boxford Sunflower Playgroup Moira Grant 211513
Boxford Study Centre Bob Martin 210837
Boxford Tennis Club Diana Hawk 211403
Boxford United Charities David House (Clerk) 210918
Boxford Village Hall Chairman Finlay Hunter 211381
Boxford Village Hall Bookings Shirley Grimwood 210682
Boxford Walks Ian Lindsley 210520
Boxford WI Iris Robinson 01473 658567
Boxford Youth Club John Broughton 377404
Box River Club Janet Daniels 210798
Box River News EddieKench 211507
Carers Support Group Phillip Ingram 210771
CE Vol Con School & Nursery Unit Bob Giles 210332
Community Police Officer PC Paul Wren 01473 383441
County Councillor Selwyn Prior
District Councilior Bryn Hurren 01473 822737
Edwardstone & Boxford Cricket Club Adrian Gooderham 01787 211805
Fleece Jazz Club David Gasson 210796
Friends of Boxford School Phillip Taylor 211265
Green Team Elaine Carpenter 210601
Mary's House 210026
Mill Surgery 210558
Babies and Toddlers Group Helen Shinn 211296 or Salley Lewis 210213
Parish Council Debbie Hattrell 210943
Parochial Church Council Cynthia Wanniarachy 211182
Poppy Appeal E Fletcher
Primrose Wood Ian Lindsley 210520
SESAW Maggie 210888
Sponsored cycle ride Barrie Thorpe 211346
Village Hall Draw Tickets 210640

Newton Clubs & Organisations
Mothers & Toddlers Siobhan Harris 311028
News, Views & Coffee Alex Stevens 374093
Newton Fireside Club Molly Watson 373353
Newton Golf Club 377217
Newton Green Trust Dave Crimmin 375093
Newton Keep Fit Club Linda Buckledee 210772
Newton Mothers and Toddlers Lisa Devlin 374182
Newton News Views & Coffee Nancy Harris 374626
Newton Village Hall Alan Vince 373963
Newton Village Hall Theatre Group Janet Weavers 377652
PCC Rosemary Otto 370977
Police Liason Officer PC Ruth Horton 01284 774307
Sponsored cycle ride Diane Stock 312828
Surgeries Boxford Mill 210558

Meadow Lane 310000
Hardwicke House 370011

Siam 370444
Whist Drives Alan Vince 373963
Willow Montessori Nursery Tina Boyes 375423

Edwardstone Clubs & Organisations
Edwardstone Millennium Green Trust Clare Britcher 211234
Edwardstone Parish Hall booking Secretary Fiona Raymond 210461
Edwardstone Parish Hall chairman Daphne Clark 210698

Edwardstone United Charities Les Clark (Clerk) 210698
Edwardstone and Boxford CC Sally Gooderham 231327
Local History Recorder Daphne Clark 210698
Sponsored cycle ride Jan Paul 210972

Groton Clubs & Organisations
Groton Educational Foundation Anthea Scriven 01787 210263
Groton Parish Council Sandra Grey 211465
Groton United Charities Jeremy Osborne 211960
Groton Village Hall Bookings Joanna Roberts 210619
Sponsored cycle ride Peter Kennedy-Scott 210319

Ltl Waldingfield Clubs & Organisations
Gt Waldingfield WI Linda Lutz 378888
Ltl Waldingfield Parish Council Mary Thorogood 247658
Lt Waldingfield Parish Room Sue Mitchell 247173
Little Waldingfield Playingfield Committee (Chairman) Phil Hart 248021
Little Waldingfield Charities Sue Mitchell 247173
Sponsored cycle ride Alison Carse 247585

31A FRIARS ST, SUDBURY, SUFFOLK C010 2EA
Tel: 01787 372833 Fax: 01787 376863

E-mail: thorntons@ricsonline.org

We are an independent professional firm of
Estate Agents and Chartered Surveyors.

We specialise in the sale of individual
character and period houses and cottages

within a 15 mile radius of Sudbury.

Our clients have the personal attention of the
partners, who are assisted by our friendly and

helpful staff.

Apart from selling interesting houses,
Thorntons also provide a wide range of
professional services including surveys,
valuations, development appraisals, rent

reviews and much more

Clean ‘N’ Gleam
Phone Mark on: 01787 880371
Mobile: 07904 594957

M

A/S

Box River Benefice, directory of clubs & Organisations

January 2008
Wednesday 2nd 10.30 Holy Communion Mary’s House The Revd. David Matthews
Little Waldingfield 19.30 Home Communion Tim Harbord

Sunday 6th EPIPHANY
Little Waldingfield 8.00 Holy Communion BCP The Revd. David Abel
Edwardstone 10.30 Holy Communion The Revd. David Matthews
Boxford 18.30 Evensong Chris Kingsbury
Groton Visiting
Newton Green Visiting

Wednesday 9th 10.30 Holy Communion Mary’s House The Revd. David Matthews

Sunday 13th Second Sunday of Epiphany
Groton 8.00 Holy Communion BCP The Revd. David Matthews
Newton Green 9.30 Holy Communion CW The Revd. David Matthews
Boxford 11.00 Morning Prayer Graham Brook
Little Waldingfield Visiting
Edwardstone Visiting

Wednesday 16th 10.30 Holy Communion Mary’s House The Revd. David Matthews
Little Waldingfield 19.30 Compline Tim Harbord

Sunday 20th Third Sunday of Epiphany
Edwardstone 8.00 Holy Communion BCP The Revd. David Abel
Little Waldingfield 10.30 Holy Communion CW* David Lamming
Boxford 11.00 Holy Communion CW The Revd. David Matthews
Newton Green Visiting
Groton Visiting

Wednesday 23rd 10.30 Holy Communion Mary’s House The Revd. David Matthews

Sunday 27th Fourth Sunday of Epiphany
Boxford 8.00 Holy Communion BCP The Revd. David Matthews

9.30 Box River Club TBD
Groton 9.30 Holy Communion BCP The Revd. David Matthews
Newton Green 9.30 Hymns and Readings Diana Stock/Jean Green
Boxford 11.00 Matins Chris Kingsbury
Edwardstone Visiting
Little Waldingfield Visiting

Wednesday 30th 10.30 Holy Communion Mary’s House The Revd. David Matthe

Please note we are in Year A of the Lectionary

NEW SERVICE ROTA
You will notice that the services schedule for the Benefice has changed. In consultation with the PCCs we have
made changes so that the time and place of services will be the same on any given week of any month. For
example; in the first week of January you will note that Little Waldingfield has an 8.00, Edwardstone has a 10.30
and Boxford has an 18.30. This will repeat on the first week of every month. It should also be noted that every
service from now on will be a Benefice service. If you particularly enjoy an early service it is hoped that you will
travel to where the early service is on any given Sunday. The same will apply to the mid-morning service and the
late morning service. Special services such as Remembrance, Christmas and Easter will be fitted into the new
schedule.

MARY’S HOUSE, Swan Street, Boxford
Open Monday, Tuesday, Thursday and Friday 9:30 to 12:30

Drop in for a chat and a coffeeEveryone welcome

Copy Date for Church News section in the February 2008 Box River News:

Please, NO LATER THAN 15th January without fail.

Thank you. Sue Edwards. 210785
email address: SEDWARDS1946@aol.com

The Church At Worship

I found the number of people who asked me why there was no Soap Box
column last month comforting. Believe me, I was not being lazy. Rather,
our esteemed editor chose to give me a holiday. It allowed me to reflect
on Christmas and all the changes I have experienced. Naturally, my
thoughts returned to the City.
My first working Christmas was in 1963. I was 18 years old and was 6
months into my first full time job as a clerk in a firm of stockbrokers. It
might have snowed, but I rather doubt it. The previous winter had been
one of the worst on record, with snow staying on the ground for several
months.
Still nervous and shy, I was happy to be led into the teeming bars of the
financial district and quaff my draught Bass at 2 shillings a pint. And as
the office junior it was my task to help the senior clerk with his annual
pilgrimage to the Houndsditch Warehouse to stock up with discounted
spirits for the festive season.
Those were the days of retail price maintenance, when the price of
goods was fixed. A bottle of whisky then cost 52 shillings - £2.60 in
today’s money. But customers of the Houndsditch Warehouse were able
to buy their Christmas booze at a cheaper price, with the result that in
December this large, but rather tatty, store at the eastern fringes of the
City resembled a present day supermarket in Calais in the run up to
Christmas.
Quite how the senior clerk, was able to shop there I never learned, but
like others in the firm our household benefited from paying less for our
Christmas cheer that year. The privilege had passed in 1964 when I
gravitated to the floor of the Stock Exchange. My role as an
unauthorized clerk – or bluebutton as we were known because of the
colour of the badge we wore– was little more than a glorified messenger
boy.
But I loved it. It introduced me to all the haunts of the old City as I
sought out my superiors as they took advantage of quiet conditions to
take a glass or two of port in Mary’s bar, or Slater’s, or the Long Room.
And from time to time they would invite me to join them. Or they did
until I fell down 2 flights of stairs on my way back to the office after a
particularly convivial lunch. No bones broken, but I nursed a bruised

pride.
One Christmas Eve, to celebrate a particularly successful year, a group
of us took ourselves off to the West End to sample the delights of Stones
Chop House – a restaurant long since departed from the culinary scene.
The image of a tall, ex-Guards officer, dressing down the head waiter in
true parade ground style in the middle of a crowded dining room will
stay with me forever.
But you mustn’t think City Christmases were all about excess.

December is an important month in the financial world. Many financial
institutions have their year end at the 31st December, so the quieter
Christmas period is used as an opportunity for balancing the books and,
dare I say it, window dressing. It is for this reason that the stock market
is more likely to rise than to fall in the month of December.
And City people can be amongst the most generous. One leading
investment bank regularly opened its doors over the weekend before the
Christmas holiday to welcome in under-privileged immigrant families
so that they could telephone their relatives and friends in far flung places
and share with them their experience of the Holy Festival at no expense
to themselves.
These days, with the stock market a virtual trading arena, the personal
bonhomie of a City Christmas has lost much of its appeal. Aside from
anything else, we now live in a world where lunch is frequently taken at
your desk and business entertaining may extend no further than the
healthy option and a choice of designer water. Not all change is for the
better. Happy Christmas.
Brian Tora is Chairman of Little Waldingfield Parish Council.

Soap Box

INDOOR TENNIS COURT
at Newtons Farm, Wissington, Nr Nayland

"PAY AND PLAY"
NO MEMBERSHIP FEE

PARKING & TOILET FACILITIES
For further
details:

01206 262453

One of the worst pests of plants such as Fuchsias, Cyclamen, Primulas
etc., which are overwintering in the greenhouse are the grubs of the
vine weevil. If you have plants which show signs of flagging and can
be pulled easily from the pots with no signs of roots then you can be
fairly sure the trouble is vine weevil. Scratch around in the compost
and you will find little white grubs curled in the shape of a C, with
brown heads. They are not always confined to greenhouses but it is
here that they are most noticeable. They are quite hardy and survive
most winters outside. Attacks out of doors are most noticeable on
plants grown in containers. The adults are black wingless beetles and
although they cannot fly they can travel quits fast and over a fair
distance. The beetles lay eggs in July around the base of plants and
when they hatch the grubs feed on the roots of plants for several
months before pupating. The adult weevils come out at night and feed
on the leaves of plants. The usual signs of damage are irregular shaped
notches around the edge of leaves.
Beetles need somewhere to hide during the day and this can be
provided by laying rolls of paper which can be shaken out on to a sheet
of white paper and any beetles shaken out can be destroyed. Outdoor
conifers can provide excellant hiding places during day time and they
can come out at night and attack more succulent plants. A grease band
around the legs of greenhouse staging and around tubs will prevent
weevils from climbing. Drenching pots and containers with an
insecticide at the dilution reccomended for spraying is a fairly
effective way of killing off the grubs. Never use old, once used,
compost for potting as this may contain eggs or grubs. Dusting leaves
with Derris or Pyrethrum will help control adults.
Leaves od peas and Broad Beans usually get attacked in the same way
with notches around the edge. This is caused by the Pea and Bean
Weevil and should not be confused with Vine Weevil.
In the green house, examine rooted cuttings of geraniums. Remove
any leaves which show signs of botrytis and discard any plants that
have diseased stems.Do not water until the plants show signs of drying
out. If you have a propogater and can maintain a temperature of 60oF,
sowing of begonias, can be made at the end of the month, If not
sowing, sowing should be delayed for another month.

Gardening in January Harry Buckledee

DENTAL SURGEONS

R.S HEMS BDS, LDS, RCS, MGDP (UK) MSc

P.J.B. WILSON BDS, LDS, RCS.
Preventive Dentistry

Hygienist
Emergency Service
Daily, Evening and

Saturday morning surgeries

HADLEIGH (01473) 823092
17/19 HIGH STREET, HADLEIGH

PROBATE
Services

At a time of bereavement our caring
and supportive probate experts can
help you through the difficult task of
handling the estate of a loved one.

We also specialise in:
• Wills
• Inheritance tax planning
• Enduring powers of attorney

For help and advice contact
Kate Wombwell on 01206 578282

NEEDS
If you are between
18 and 70 plus
we need you to join
our dedicated team of
First Responders
Phone Vic on

01787 210504

Broad Street, Boxford Telephone:
01787 210316

5Boxford NewsBoxford News
• Newspapers & Magazines •
• Newspaper Deliveries •

• Confectionery & Tobacco •
• Greetings Cards • Stationery •

• National Lottery •
Broad Street Boxford Telephone 01787 210316

Boxford Football Club, 1948 winners of the Greenbank Dairy Cup
Top Picture Back row L to R: Charlie Ince (manager, Graham Peachey
(injured) Richardson, Bob Kingsbury, Tom Gardiner, Lul Smith, Dan Rose,
Johnny Green, Richardson, Ted Fenton
Front Row: John Buckle, Dan Grimwood, ?, Paul Elmer, ?

Parish Council Matters
Minutes of Newton Parish Council Meeting 12th September 2007
Present: Cllr Alan Vince (Chairman), Cllr Gary Flowers, Cllr Roy
Gardner, Cllr Peter Haylock, Cllr Colin Poole, Cllr Rita Schwenk, Cllr
Rebecca Wade.
Attending: Dave Crimmin (Clerk).
Apologies for Absence
Apologies were received from Selwyn Pryor (Suffolk County
Councillor) and PCSO Lucy Rout.
Declaration of Interest
There were none declared.
Minutes of Meeting held on 25th July 2007
The minutes of the meeting were approved and signed by the Chairman
as a correct record.
With no members of the public, District or County Councillors or
representative for the Police present the Public Forum was not held.
Correspondence & Clerks Report (Appendices A & B)
There were no further actions required after the councillors reviewed the
Correspondence and Clerk’s Report.
Finance
a. All cheques due for signing at this meeting, as itemised in Appendix
C, were authorised by the councillors. The councillors also noted the
income received since the last meeting, agreed the Reconciliation of
Accounts against the bank statements and reviewed the Statement of
Accounts against the budget. The councilors agreed to review the Asset
Register ahead of the January meeting
b. The councillors resolved to establish a Chairman’s Allowance of £150
for any item of expenditure that NPC considered necessary that is not
covered by statute. LGA 1972 ss 15(5) and 35(5)
c. The councillors noted that NPC would be eligible for a slightly
reduced SCC Locality Budget grant of £843.59 and would review a
project for the grant at the next meeting.
d. The councilors resolved to give Newton Church a donation of £350 in
respect of Cemetery Maintenance LGA 1972 s 214. The councilors
declined to give a donation to Vitalise.
Planning
a. The councillors reviewed and agreed to support Planning Application
6 Rectory Road - erection of two-storey side and rear extension (existing
single-storey rear extension to be demolished)
b. The statuses of previous applications, reviewed by NPC, are as
follows
Hills Barn, Sudbury Road - Erection of two-storey dwelling with
attached garage and cartlodge and erection of boundary walls. Supported
application, Approved. 02/08/2007
Hills Barn, Sudbury Road - Listed Building Consent for removal of 2 no.
first-floor windows from west facing gable. Supported application.
Approved 02/08/2007
Chilton Estate - Quarry proposal. Objected to application. Revision to
Planning Application to be issued to NPC by SCC
Trotts Cottage, Siam Hall Lane - Erection of two-storey rear extension
and extension to existing front porch. Supported application. Approved
18/07/2007
Part OS 5224 Rotten Row - Retention of single storey stable block.
Supported application. Approved 09/08/2007
2 Hills Farm Cottages, Sudbury Road - erection of two-storey rear
extension. Supported application. Application Withdrawn 18/07/2007
Farm Shop at Wheldons Fruit Farm - erection of new building to provide
Farm Shop. Supported application. BDC Development Committee
05/09/2007
The Birches, Sudbury Road - erection of single-storey front and rear
extension and erection of detached double carport. Supported
application. Approved 15/08/2007
Parish Plan
Crime & Safety – NPC will monitor the implementation of the Safer
Neighbourhood Team within Newton to ensure that the residents wishes
to see more police patrols in village is achieved.
Community Support – NPC will review this issue within the Parish
Plan once the outcome of the search for a new Neighbourhood Watch
Coordinator is resolved.
Bus Shelter at Airey Close
The re-installation of the new bus shelter has been further delayed by the
breakdown in communication between the manufacturer and SCC. SCC
are to seek alternative arrangements if the shelter is not installed by 14th
September 2007.
Playground Report and Asset Maintenance

With all the maintenance works completed in the playground area, the
councillors will now await the RoSPA Playground Report and Risk
Assessment which is due this month.
The dog bin has now been replaced at the entrance to the playingfield.
The Clerk to write to the Village Hall Management Committee regarding
the possibility of placing an enclosed Parish Council Notice Board on
the Village Hall wall.
Issues relating to Plampin Close
The councillors reviewed the outcome of the Clerk’s consultations with
SCC and BDC (Appendix D). The councillors agreed that at this stage
there was little to be gained in trying to get extra car parking within
Plampin Close if there was no money available for such a scheme from
SCC or BDC.
The councillors agreed that the Clerk should write to SCC regarding the
issues of disability access to the post box and recycling bins.
NPC’s application for Quality Council Status
The councillors resolved that NPC should seek to gain Quality Status
and resolved that the application fee of £50 be paid when the portfolio is
submitted. LGA 1972 s 111. The Clerk has agreed to work on the
creation of the portfolio at no extra cost to NPC.
NPC’s representatives at BDC meeting on 8th November 2007
Cllrs Schwenk and Wade were nominated to attend on NPC’s behalf.
Neighbourhood Watch scheme in Newton
With no volunteer coming forward to fill the vacant Coordinator
position, the councillors asked the Clerk to write to the Community
Watch Liaison Officer in order to get a public meeting arranged for the
Village Hall to promote the role.
Presentation of Long Service Awards to Harry Buckledee and John
Taylor
The Suffolk Association of Local Councils will present long service
certificates to Messrs Buckledee and Taylor in the Village Hall on
Wednesday 19th September 2007 starting at 7.30pm. The evening will
be informal, open to all Newton residents, and NPC will provide
refreshments. NPC will plant a tree for each ex councillor on the Green
with a plaque showing their time with the council and present their wives
with flowers on the evening.
The Councillors resolved the following budgets in respect of the above:
a. £100 for refreshments LGA 1972 s 145
b. £80 for 2 trees Highways Act 1980 s 96
c. £140 for name plaques LGA 1972 s 144
d. £50 for flowers Chairman’s Allowance.
The Clerk to invite the press to the function.
Village Hall and Trust representatives update
The Village Hall Management Committee have reviewed 4 further
quotations for the works to build the new Village Hall extension and
have awarded the contract to Simons Building Services. The work will
commence in October and is expected to be completed by Christmas.
There was no Newton Green Trust report.
Questions to Chair
The Clerk was asked to write to Punch Taverns and question why no
maintenance work had been undertaken this year on the land opposite
the Saracens Head.
Dates of NPC meetings
Will be held in the Village Hall at 7:30pm on Wednesday
14th November 2007 • 9th January 2008 • 12th March 2008
14th May 2008
The meeting closed at 9.35pm.

Broad Street, Boxford Telephone:
01787 210316

5Boxford NewsBoxford News
• Newspapers & Magazines •
• Newspaper Deliveries •

• Confectionery & Tobacco •
• Greetings Cards • Stationery •

• National Lottery •
Broad Street Boxford Telephone 01787 210316

Has your get up and go just
got up and gone?

Are you lacking motivtion?
Let Up & Running be your motivation, it

could be the way to a new you.
YMCA Level 3 Personal Trainer

Member of the Register of Exercise
Professionals

Nutrition and Weight Management
Stress Management Techniques

Fitness Testing Sports Conditioning
Core Stability

Affordable rates to suit all pockets

No fad diets that ruin your health or exercises
that promise the impossible
For more information call:

Carol Jarvis at Up & Running Personal
Training

On 01787 211471
Mobile 07952 172534

Email-' cjsupandrunning@aol.com

I suppose that you are all familiar with the phrase ‘The calm before the
storm’. That is how it feels in school at the moment as we prepare for
one of the busiest weeks of the year. Next week we will be holding our
annual nativity concert in St Mary’s Church which will be taking place
on Wednesday and Thursday. Alongside this we have our Nursery
concert and our Christmas dinner and to cap it all at the end of the week
we have our after school children’s party. By next weekend we will be
ready for a break.
Last week I found in our letterbox an envelope with an article from the
East Anglian Daily Times on childhood obesity. Unfortunately the
sender failed to put their name on the envelope. I can only assume that
it was a response to my article in the October issue when I was
commenting on an interview that a Government minister had given on
the radio blaming schools for the disappointing response to the ‘Healthy
Menu’ campaign. I can only assume that the sender thought I was
criticizing the campaign. Nothing could be further from the truth and we
are committed to providing a healthy daily meal and a curriculum that
promotes a healthy lifestyle. Our recent award of a Government
Activemark for excellence in physical education helps to confirm our
commitment I feel.
Over the years we have always encouraged our children to think about
others and to take a keen interest in supporting those less fortunate than
ourselves. Over the past month we have supported the BBC Children in
Need appeal, raising over £200 for this very worthwhile cause, and the
Operation Christmas Child charity where the children make up shoebox
sized Christmas parcels for children all over the world. It is a sobering
thought whilst we are enjoying the many pleasures of the festive period
that for some children, even in Europe, Christmas is spent on a rubbish
dump or in a sewer. We hope that our parcels will go a little way to
brighten the lives of these children. On our website there is an article on
our visit to Clare to deliver our parcels.
Many thanks to everyone who came to our Christmas Fayre last

Saturday. Looking around we felt that there were a large number of
visitors who were from the local community and it was a real pleasure
to see you all. The event was a huge success and we are hopeful that we
have raised a large amount of money for the school. It is events like this
and the support we receive from so many in the local community that
have enabled us to create one of the best equipped schools in Suffolk.
My thanks go to Moira and her team for all of the hard work they put
into making the Fayre so successful.
Now that we are approaching the end of yet another highly successful
year for all at Boxford School I would like to say a very sincere
thankyou to everyone, including our children, who have contributed to
this success in so many ways. The fact that we have such a happy and
successful school is in no small way due to the fantastic support we
receive and to the hard working and dedicated staff that work tirelessly
to ensure that our children are given the best possible start to their
education. My thanks to all.

Finally all it remains for me to do is to wish you all a very happy
Christmas and a healthy and prosperous New Year.

Boxford School News

TELEPHONE

ODD JOB
GARDENING AND

HANDYMAN SERVICE
• GRASS CUTTING • GENERAL TIDY UP •

• HOUSE MAINTAINANCE • ETC.•

FRIENDLY AND RELIABLE
FOR ALL YOUR SMALL JOBS

CALL MARTIN
01787 880935 OR MOBILE 07968957634

HELP FOR HEROES
The collection from the Carol Service at Edwardstone will be given to
support servicemen injured in the current conflicts, through the charity
'Help for Heroes (H4H)'. Should anyone wish to support this worthy
cause, we will be happy to include any donations with the money from
the collection. All donations should be forwarded to the Treasurer, Peter
Dawson, Ladderfarm Hall, Groton; cheques should be made payable to
Edwardstone Church (H4H). David Saddleton

Newton Green
2007 Poppy Appeal
The 2007 Royal British Legion Poppy Appeal for Newton Green
amounted to a fantastic total of $1150.21. You will notice that the House
to House collection is up on previous years due mainly to the very
generous cheque I received.
House to House Collection £693.47

Cheque £233.00
Village Green Trust £100.00
All Saints Church Collection £60.00
Saracens Head £39.32
Golf Club £24.42

£1150.21

This is a tremendous amount. On behalf of the Bures Branch of the
Royal British Legion, my grateful thanks to all who gave so generously
to this cause. Harry Buckledee

Boxford, Edwardstone and Groton
Poppy Appeal
Thanks to the generosity of people in Boxford, Edwardstone and Groton,
the recent local poppy appeal has already generated over £1,700 to help
the Royal British Legion in its vital work. This is almost £250 more than
the equivalent figure last year. On behalf of the Legion, can I thank all
the house-to-house collectors for their hard work and dedication, and
also the various local businesses who kindly made space for collecting
boxes. I hope I can prevail upon you all again next year!
Brian Jones
Poppy Appeal Organiser for the three parishes

Newton Green Golf Club
18 Hole Par 69 golf course

A friendly members’ club run by the members
LIMITED MEMBERSHIP AVAILABLE
GREEN FEES & VISITORS WELCOME

The course at Newton Green has two distinct halves;
the front nine open with bunkers and trees, the back

nine tight with ditches and gorse.

Full Catering and Bar Facilities Available

A WARM WELCOME AWAITS NEW MEMBERS
AND VISITORS ALIKE

GOLF LESSONS AVAILABLE
non members welcome
GIFT VOUCHERS FOR

LESSONS AND FOR THE SHOP
AT TIM COOPER’S GOLF SHOP

Newton Green, Sudbury, Suffolk C010 OQN
Secretary /Manager Tel 01787 377217 Pro Shop Tel 01787 313215

email: info@newtongreengolfclub.co.uk
website: www. newtongreengolfclub.co.uk

EDWARDSTONE
PARISH HALL

AVAILABLE FOR HIRE
The Hall has a fitted kitchen plus:

Chairs
Tables

China & Cutlery
Wine & Beer Glasses

New Hot Water Heater for Drinks
Facilities for the Disabled

(Tables, Chairs, Glasses, China, Cutlery, Urn,
Spare Fridge can be hired separately)

To Book, or for more details, please contact:

Fiona Raymond (Booking Secretary) on 01787 210461

Readers Letters
Sir
I would like to say a big thank you to all my family and friends for all
their help and for the many cards and best wishes sent to me during my
recent illness.
Many thanks also to the Doctors and Staff at Boxford surgery and
Colchester Hospital.

Again Many Thanks
Joyce Smith

Sir
Growing okder has its disadvantages - ones hair falls out as does ones
teeth and one suffers from memory loss. However living in
Edwardstone has one great advantage is as much that a Christmas
Lunch may be enjoyed.
Thanks to Leslie and Daphnie Clark a most enjoyable meal was
provided by them and their faithful helpers in the Village Hall. Thank
you all and have a great Christmas.

P & E Fletcher

Sir
I collect used postage stamps for the Kidney Patient Association that
help young children with kidney problems.
Rhona has kindley offered to have a box in the post office for me so
please do not throw your used stamps away, but put them in the box to
help a good cause. I will collect the stamps from there

Thank You
C Boon, Edwardstone.

Sir
Walter Merkin, Known as ‘Wally’

Walter Merkin of Horner’s Green, that well known reprobate and dog.
died peacefully in his sleep on Saturday/Sunday 24th/25th November
aged 13 years and 8 months.
He rests under the apple tree

Bob Bowdidge
P.S we will not be accepting any paternity suits.

Sir
Christmas Stamps

Royal Mail has traditionally alternated between sacred and secular
designs for their Christmas stamps and this year it is the turn for a
religious image. Royal Mail has issued two sets of designs this year.
The main set of designs, available in all the main denominations is of
angels but not very Christmassy. They have also issued a 'Madonna and
Child' design for first and second class only. Post Office staff have been
instructed to only sell this design if people specifically request it, but
obviously people can't request it if they don't know it exists! If people
don't buy these stamps, Royal Mail will claim there is no demand for
religious Christmas stamps and not produce them in future. Please
therefore ask for 'Madonna and Child' stamps when you do your
Christmas posting and also tell your friends, contacts etc. to do the
same".

Kenneth Prior

TIME FOR A CHANGE NOW?
ADVANCED HYPNOTHERAPY

AND HYPNOHEALING
(Stratford St. Mary - easy access and parking just off the A12)

Hugh Clover
(MA(Ed), MABCH, MCA Hyp, MNCH)

Master NLP Practitioner
More than 10 years Caring and confidential help with
relaxation, stress, phobias, confidence, sleep, smoking,
weight, unwanted habits and many other psychological,

emotional and physical problems.
For further information, free leaflet, or consultation please

contact HUGH on 01206 323089 E.mail: hughhyp@hotmail.com

www.hughclover.co.uk

MATTOCK MOTORS LTD -
Dick, Joy, Michael and Martin

wish all their customers old and new,
a very happy and healthy

Christmas and New Year.
Thankyou for your custom over the past year,

and we look forward to serving you in 2008

BOXFORD & DISTRICT BOWLS CLUB
100 CLUB WINNERS FOR DECEMBER:

1st: J Michell, 2nd: F Corner, 3rd: T Daultrey.

The Boxford Bounty Winners
November - December 2007

The Boxford Bounty would like to thank the customers of The White
Horse, Edwardstone for drawing following winners on

Sunday 9th December 2007
£160.00 HAZEL NORMAN C/O SARGEANT HOMEFIELD
£75.00 MRS M ADAMS ASH STREET
£30.00 MR C MANN DAKING AVENUE
£15.00 MR & MRS G HALLS HADLEIGH ROAD

If you would like a tickets for the Boxford Bounty call
Mark Miller 01787 211596

Registered Charity No 304862

Parish Council Matters
Lt Waldingfield Parish Council
The council met on 13th November.
6 council members attended.
Police matters. No officer attended but we were told no crimes reported.
Details of Police Direct to be circulated.
The minutes were approved and signed.
Matters arising. Clerk to write to BDC regarding waste bins outside
properties. Change of windows for properties in conservation areas need
permission.
Financial matters. Cheque for £36.35 for dog bins signed. Internal audit
procedures to be checked each year.
Planning matters. There was no objection to outline planning application
at 1 Haymarket, the retention of the slate roof to the extension at Pitt
Cottage nor the change of use for land at the rear of Paisley House. We
were advised that the window at Willow Cottage and the conservatory at 26
Croft Lea have been passed. BDC have asked for information in connection
with an application for a "Certificate of Lawfulness of Existing Use" at
Hammond's Holt.
Correspondence. SALC are providing the clerk with a PC. Suffolk
Roadsafe have written regarding the community speed control scheme. We
have been asked to participate in the Hedgerow Survey.
Footpaths. The dogs at Hole Farm are causing a nuisance when roaming
free and there is still confusion over the path diversion.
Churchyard. Ivy is re-establishing itself on the filed side of the rear wall.
Any other business. None.
The next meeting will be on 18th December in the Parish Room at 7.30pm

EDWARDSTONE PARISH COUNCIL
MINUTES OF THE 367TH. PARISH COUNCIL MEETING
November 19th
PRESENT Sharon Silverthorne, Jim Rodger-Brown, Paul Clarke,
David Tolhurst, John Paul, Shirley Flack, John Whitwell, Bryn Hurren,
APOLOGIES: Selwyn Pryor, C.Boggis, M.Glason
PRECEPT AND BUDGET
The precept is to remain unchanged for 2008. Proposed J.Paul, Seconded
P.Clarke
The budget also will remain almost identical to the past year’s except for the
need to take about £200 from the reserves to cover an increase in the clerk’s
payments as agreed earlier this year. This was agreed at the meeting.
J.Rodger-Brown is also to receive payment for looking after the War
Memorial.
The clerk gave a brief summary of the accounts for the year 2007-2008 and
said that the locality budget of £400 had been granted for the purchase of
new chairs for the Parish Hall.
DISTRICT COUNCILLOR
As usual council tax will rise and money is tight at BDC so that job sharing
is needed. Waste disposal is also a problem and we may have food bins
thrust upon us.
AOB It was agreed 2 new dog litter bins are needed.
J.Whitwell reported on the Millennium Green and said a notice warning
about strangers should be ordered. He gave a brief account of the finances.
New trees are planned.
Meeting closed at 8.35pm.
PROPOSED MEETING DATES FOR 2008
Feb.18th
May 19th. Annual parish meeting and annual parish council meeting.
Aug. 18th
Nov. 17th.
All meetings to commence at 7.00pm.

Meetings of Boxford Parish Council
held in November 2007
Planning & Finance Meeting on 5th November
Public Forum
The plans to expand the production facility at Copella were due to be
discussed. Members of the Public, District Councillor Bryn Hurren and
representatives from Copella all attended the meeting. Councillor Hurren
advised that he has been heavily lobbied in this respect. He confirmed that
a site meeting had been arranged for Wednesday 7th November and the
application will be decided by committee. Representatives from Copella
gave a brief presentation to update Parish Councillors on their plans.
Members of the Public raised questions with Copella regarding Lorries
using Stone Street, the size of the plant in a rural location, light pollution,
noise levels, discharge of water and previous lack of communication. The
questions were answered with reference to the Environmental Impact
Assessment and Lee Skelton from Copella confirmed that he would like to

liaise with nearby residents with the aim of becoming neighbours.
Attention then turned to the Police Street Meeting. Four members of the
Parish Council were present at the meeting. The Chairman confirmed that
the Police have advised no attempt should be made by residents to assist
HGV’s reversing to the A1071. A report should immediately be made to
Police Headquarters. A point was then raised regarding some 20 children
living in Stone Street and due to the speed of traffic cannot walk to school.
Suggestions were made including a 20’s plenty scheme, further speed
enforcement, the provision of a footpath and letters to parents of Boxford
School and staff at Copella.
Finance
In addition to the usual business, confirmation had been received of the
successful External Audit. Quotations for the Cemetery and Churchyard
grass cutting contract were discussed. It was decided to award the contract
to Martin Crighton, the existing contractor. Donations each of £50 were
agreed to St Nicholas Hospice and St Elizabeth Hospice.
Planning
The following were discussed by Council: -
a) Plans including Listed Building Consent for loft conversion at Quills
Cottage, 27a Swan Street
b) Plans including Listed Building Consent to insert 8 replacement windows
at 2 Stone Street.
c) Application to fell a sycamore tree at 11Brook Hall Road.
d) Application to reduce the spread of a weeping willow tree at The Old
Bakery, 12-16 Broad Street.
e) Plans to extend 11 Daking Avenue
f) Application to extend the production premises at Copella Fruit Juices.
After deliberation the Parish Council agreed to support this application
subject to the environmental impact assessment being fully addressed. They
also agreed to send a letter to Copella asking for a Community Liaison
Officer to be appointed.
Confirmations received from Babergh District Council: -
1) Babergh confirmed listed building consent has been granted to erect a
single storey rear orangery at Knollgate, School Hill.
2) Work can commence to remove the walnut, reduce poplar, sycamore and
Leyland cypress at Wynne House, Swan Street.
3) Listed Building Consent has been granted to erect an external store at
Quills Cottage, 27a Swan Street.
4) Listed Building Consent has been refused to retain the advertisement and
external lighting at White Hart, Broad Street.
Full Parish Council Meeting on 19th November
Public Forum
A member of the public confirmed that SCC has deemed Stone Street too
dangerous for a school pick up point. It was agreed for the Clerk to write to
SCC to question the decision and seek clarification for the future.
District Council Report
District Councillor Bryn Hurren reported Babergh Council is still working
hard on budget. They are also considering changing the waste collection
system to reduce the waste for landfill, which will be fined heavily in the
future.
Suffolk County Council Report
County Councillor Selwyn Pryor did not attend and no report was provided.
Clerks Correspondence
The Clerk had circulated her correspondence report ahead of the meeting and
key areas were discussed. A letter had been received regarding the potential
provision of a footbridge from the White Hart car park to the school grounds.
The Parish Council confirmed their support to the idea should the Extended
Schools Project go ahead. The Clerk reported that the Sand and Gravel
Extraction preferred sites have been proposed by SCC. The Chilton site is
currently on the preferred list with Leavenheath on the rejected list.
Police Report
The Clerk read from the Station Officer’s report for the month of October
confirming an incident of criminal damage to a vehicle exhaust was reported.
PCSO Melissa Galyean had written to the Clerk regarding the limited success
of the Police Street Meeting. There was consensus that the meeting was not
well advertised and that a Police representative should be urged to attend
future Parish Council Meetings to improve communication.
Reports from Members The Chairman confirmed that she had telephoned
EDF to enquire about recent power cuts. She was advised that a circuit
breaker had been identified as causing the problem. This isolates power
when a fault is detected. Apparently the settings had been corrupted. EDF
were confident that they had resolved the problem. The lack of a playground
in the village caused a number of Parish Councillors concern. The original
scheme has failed due to lack of lottery funding. A smaller scheme has been
devised. It was agreed for the Parish Council to try to get representatives
together to encourage further progress. The Parish Council has already
pledged £5000 to support the scheme.
Planning: The following were discussed by Council: -
a) Plans to pollard 3 Hazel trees at 9 Broad Street
b) Plans to continue using a domestic shed as tractor spare parts business at
6 Hadleigh Road.
Debbie Hattrell Boxford Parish Clerk

STOKE BY NAYLAND W.E.A.
(Workers’ Educational Association)
Our Spring Course starts Thursday, 10 January 2008 at 7.30pm at Stoke
by Nayland Middle School.
Following the very successful course on the history of art entitled “Art
and Ideas” given by Graham Slimming, our next course is entitled
A WORLD RELIGIONS ROUNDABOUT
Each week will feature a representative of a different major religion who
will lead a discussion into their particular faith. All major faiths will be
represented during the ten-week course of 90-minute sessions.
There is no examination or homework!
The cost of the course is £40 (or £34 for concessions).
If you haven’t been to a
W.E.A. class before do
come along. The very
friendly group will make
you welcome. The room
is warm and there is
plenty of parking. We
even have a break for a
cup of tea or coffee.
The W.E.A. offers a range
of classes for adults
throughout the Country.
For more details try:
www.wea.org.uk
For more details
regarding this course
please contact
Dora George 01787
211789 Ruth Bellairs
01206 262312
Or just turn up on the
evening of 10 January
2008

Wot’s On

Lunch served 12-2.30pm Tuesday to Sunday
Dinner served 7.00-9.30pm

Thursday, Friday and Saturday

10 Station Road, Sudbury, Suffolk CO10 2SS
www.hitcocksdining.co.uk T: 01787 377037

Boxford Village Hall
November draw results

1st No.29 J.Sibley-Tesnar Colchester £40
2nd No. 155 J Phillips Butchers Lane £20
3rd No. 117 Karen Whymark Assington £10
4th No. 62 Mr Young White St Green £5
Next Draw 8th January 2008

HOLIDAY RENTAL

MARBELLA
COSTA DEL SOL

One of the finest addresses in the Golden Mile, our 3 bedroom
townhouse sleeps 6 people and offers all mod cons such as 2
Jacuzzi baths, SKY TV, HI-Fi, fully equiped kitchen including a

dishwasher and washing machine, hot & cold air con and
comfortable modern furnishing. Sit on the Patio with a glass of
wine overlooking the beautiful blue watered swimming pool or

take the few minutes drive to Marbella town with great
shopping, restaurants or the millionaire playground of Puerto
Banus with luxury yachts and fast cars while sipping a drink in
one of the open-air restaurants or bars. The excellent beach

line is only 7mins walk. Golfers are spoilt for choice with over 60
courses to choose from. Prices start from as little as £495 per

week Low season Bookings are being taken now!
For more information,please contact 01787 211136 or

e-mail spazzyjazzy@btinternet.com

WELCOMING OUR NEW BISHOP
On Tuesday 20th November—St Edmunds’s Day—the Rt Revd Nigel
Stock was duly enthroned in a packed Cathedral at Bury St Edmunds as
10th Bishop of St Edmundsbury and Ipswich. The service, in contrast to
the wet, grey day outside, was full of colour and pageantry: the kind of
occasion, perhaps, that only the Church of England, the Law and the
Armed Services do so well.
The enthronement service—the formal welcoming of the new bishop to
the diocese and the start of his public ministry—was the culmination of
a long process that started over a year ago when Bishop Richard
announced his intended retirement in July 2007. As a member of the
vacancy-in-see committee elected to be one of the six diocesan
representatives on the Crown Nominations Commission (CNC), I was
privileged to be involved in that process. Within the diocese, it meant
attending meetings in Bury St Edmunds, Ipswich and Orford. The CNC
met twice: for a day in Leeds in January to consider possible candidates
and then for two days in London in March to choose two names to
present to the Prime Minister for him to select one to invite to be the new
bishop. Necessarily, it was quite time-consuming. At the forefront of all
our deliberations, however, was a concern to find the right person to lead
the church in our diocese, under God, in these times of challenge and
change.
Bishop Nigel’s appointment was announced in May followed, in

September, by his ‘election’ as diocesan bishop by the College of Canons
of the cathedral. On 22nd October the election was confirmed in the
presence of the Archbishop of Canterbury during a service at St Mary-
le-Bow Church in London when Bishop Nigel legally became the
diocesan bishop. This was a remarkable occasion. Part-way through the
service, in a ceremony dating back to the time of Henry VIII, a court
convened, with evidence presented that no one had objected to Bishop
Nigel’s election and that he was who he said he was! After taking the
oath of allegiance, the new bishop received his ‘charge’ from Archbishop
Rowan Williams: to kindle a spirit of excitement, to cherish a strong
condition of community and to shape and hold a vision for the ministry
and mission of the church that can be seen by all. As Bishop Nigel said
afterwards, “It’s not every day that you have a one-to-one sermon
preached to you by the archbishop!”
And so to the enthronement on 20th November. Here, after being
anointed for his new ministry by the Bishop of Dunwich (Bishop Clive)
and installed in his episcopal seat by the Archdeacon of Canterbury, we
listened as Bishop Nigel’s preached his first sermon. The full text is
available as a download on the diocesan website
(www.stedmundsbury.anglican.org/pages/admin/downloads) but
perhaps a paragraph will suffice to sum up his message: “In an ideal
world. I hope that you go from here today not dominated by the idea that
you came to see what the new bishop looks like. But rather that you sat
together with others and worshipped God and encountered the living
Christ. That what you bring, in who you are, is accepted by him, and that
you go from here fed and strengthened to bring his life-giving Good
News to others by living in a way that speaks of the abundant generosity
of God. A generosity that stretches beyond this world into his glorious
eternity.” Fitting words to ponder as we celebrate God’s gift of Jesus
Christ to our world this Christmastide. David Lamming

Little Waldingfield Parish Room
Following the very successful and well supported St Edmunds Day Quiz
Night villagers have pleaded with us to arrange another quiz in January,
to brighten up this dull month. We have therefore given into this
extreme pressure and will hold the Winter Warmer Quiz on 19th January,
7.00pm for 7.30 "kick-off". Tickets will be £7.50, which will include
the usual excellent two course meal. As we had a "full house" for St
Edmund. Numbers will again be restricted to 40, so book early to avoid
disappointment, . See Mary or Sue.

Boxford Gardening Society
Talk by Harry Buckledee 15 January
The first monthly event for 2008 will be a talk by Harry Buckledee on
Tuesday 15th January at 7.30 pm in Boxford Village Hall. The subject
will be gardens he has created. This talk will be illustrated with slides
and followed by questions.
Harry Buckledee is President of Sudbury and District Horticultural
Society. He is a resident of Newton and he has been gardening in Suffolk
for 40 years and a show judge for 30 years. Harry writes the monthly
gardening column in Box River News.
Admittance will be £1 for members and £2 for non-members, payable at
the door.
For membership forms please contact the Membership Secretary
Elizabeth Wagener on 01787 210 223.

"The Good Back Programme"
A course of six sessions aimed at providing a guide to simple back
exercises to help maintain mobility and strength in the spine.
BOXFORD PRIMARY SCHOOL 7.30 - 8.30pm
Commencing Monday 21 January 2008
(Wear comfortable clothing and bring a pillow.)
(Anyone who is under medical supervision for a back problem is
recommended only to follow the exercises subject to the advice of their
doctor.) Call Maureen Cooling on 01787 211822 for more details."

RRRRYYYYLLLLEEEENNNNEEEESSSS
CCCCAAAATTTT TTTTEEEERRRRYYYY
Wallow Lane,
Naughton Nr Hadleigh
Suffolk IP7 7BZ
Tel 01473 658747
www.rylenescattery.co.uk
email: rylenes@btinternet.com

OPEN ALL YEAR
• R Reliable, experienced, friendly owners
• Y Young/old felines boarded
• L Long/short stays
• E Extra attention re: medical/dietary needs
• N Night/Day vet on call
• E Essential vaccinations
• S Single/family heated & insulated chalets

LOTS OF CUDDLES & TLC

Wot’s On

