
Box River
News

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

April 2010
Vol 10 No 4

Boxford • Edwardstone • Groton • Little Waldingfield • Newton Green

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
e.mail: ed.kench@btinternet.com

Final date for copy for the May 2010 Issue is:

April 18th @ Noon

Box River News

Boxford band This BoyWonders featured on the BBC Introducing series
on Radio Suffolk last month, playing two songs live. The show,
broadcast from The Fleece, was hosted by presenters Graeme Mac and
Richard Haugh.
The four piece band featuring Chris Athorne (Vocals & Lead Guitar),
Lee Wilkins (Rhythm Guitar), Robert Lait (Bass) and Mark Willis
(Drums) also played a 45 minute set on the night which was recorded by
BBC engineers for broadcast on the show later this year. All band
members are resident in the village.
This Boy Wonders were joined on the night by Haverhill outfit,

Umbrella Assassins, whose sound harked back to the thrash punk of the
1980’s.
The BBC show marked a high point for the Boxford band, who were
formed at the end of 2008. The two songs broadcast, ‘All I Know’ and
‘As I Go Now’, written by lead singer Chris Athorne, produced a
fantastic reaction from the capacity audience of over 100 people. The
tracks will be available on the band’s forthcoming CD “Frame by
Frame” due out in April.
Speaking to the BBC presenters on the night, lead singer, Chris, said the
band were really pleased with the sound of the new EP, recorded at
Punch Studios in Ipswich through February and March.
The night was also a coup for The Fleece, whose landlord Jay Ionnone
is keen to bring live music back to the venue following the Jazz Club’s
move away two years ago. The famous old venue is launching an ‘Open
Mic’ night on 2nd April and there are plans for regular showcase nights
for local bands. Texan singer songwriter, Sam Baker, is also scheduled
to play there in the summer.
This Boy Wonders can be seen live at The White Horse in Sudbury on
26th March and at the Steamboat Inn, Ipswich on 4th April. On 10th
April they play in the regional final of Live and Unsigned, the UK’s
biggest competition for unsigned acts. For more information on This
Boy Wonders visit myspace.com/thisboywonders.

Finlays citation read:-
FINLAY has worked tirelessly to restore the Village Hall for the benefit
of the village. Over the years the Hall had deteriorated and Finlay was
instrumental in getting it re-decorated in order to secure further
bookings. His greatest achievement was over the past year where,
supported by his committee, he led a costly project to construct a new
roof on the hall which involved renewing all the electrics. Due to
Finlay's continual persistance in bidding for funding from various grants
organisations and involving all of the village organisations in the
process, construction started as planned in the summer of 2009. Finlay's
attention to detail during construction ensured amazing and timely
results.
The village now has a hall which it can be truly proud of and it is in no
small part due to the efforts of Finlay. Boxford Village hall was officially
re-opened in September two years after Finlay was elected Chairman
and told it was not fit for purpose. His nominators say ''We are extremely
grateful to Finlay for his continued dedication and endless voluntary
work and cannot think of a more deserving candidate for a Community
Achievement Award this year''.

Above: Finlay receiving his award from Robert Audley, Chairman of Prolog
(sponsors) and Jennie Jenkins, Chair of Babergh District Council.

FINLAY HUNTERS ACHIEVEMENT AWARDBBC SHOWCASE FOR BOXFORD BAND

Left to right: Mark Willis, Chris Athorne, Robert Lait and Lee Wilkins

Mark Willis being interviewed by BBC presenters Graeme Mac and Richard Haugh.

Friday, 2 April 8.00, Ticket £20
(No discounts for this gig)
Jacqui Dankworth and Charlie Wood
Singer Jacqui Dankworth and the Memphis based Hammond
organ virtuoso / pianist and vocalist Charlie Wood team up in a
new project celebrating great jazz duets including Ella
Fitzgerald and Louis Armstrong. This is also a particular
celebration of the seminal 1961 Ray Charles / Betty Carter
album "Dedicated To You".

Friday, 9 April 8.00, Ticket £16
Theo Travis - Double Talk
Double Talk is the project of London based saxophonist Theo
Travis. Melody based, the music is bluesy, atmospheric,
incorporates improvised multi-layers of flute and saxophone
and is influenced by the late 60ʼs British psychadelia. The band
features the soulful organ of Pete Whitakker, the soaring guitar
of Mike Outram and the subtle drums of Roy Dodds, a master
of light and shade.

Friday, 16 April 8.00, Ticket £16
Josephine Davies Quintet
One of the top rising female stars of the saxophone Josephine
Davies is making her Fleece debut with her stellar band of Ross
Stanley piano, Robbie Robson trumpet, Dave Whitford bass and
Nick Smalley drums. Winner of the 1999 Perrier Young Jazz
Award, Josephine is a regular member of various groups
including the all female trio "The Toot Sweet Horn Section". Her
influences are Chris Potter, Brad Mehldau, Walt Weiskopf and
John Coltrane. Look out for the super new album entitled "The
Brink".
Friday, 23 April 8.00, Ticket £15
Daryl Sherman
Creativity is at the core of guitarist Jonathan Bratoeff's quest to
produce music which is emotionally and intellectually rewarding
in equal terms. The key ingredients are simple with powerful
melodies, energetic and vibrant rhythms, rich colourful textures
and a mixture of traditional jazz blended with other musical
idioms including African, Rock and Latin music. The band
consists of Mark Hanslip saxophone, Tom Mason bass and
James Maddren drums. We can look forward to an evening of
truly contemporary jazz with strong emphasis on melody and
energy – unmissable!
"Imaginative 21st – century jazz" John Fordham, The Guardian
Friday, 30 April 8.00, Ticket £17
Simon Spillett and Vic Ash
This is a new collaboration from award winning saxophonist
Simon Spillett and multi-award winner British jazz legend
clarinettist and saxophonist Vic Ash With John Critchinson
piano, Alec Dankworth bass and Martin Drew drums.

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

Stoke by Nayland Club

The Assington Group of Artists held an exhibition and sale of works at
the Assington Village Hall on 12-14th March. More than 150 paintings
were on display from 40 local artists two of whom, Elizabeth Gardiner
and Sue Beven, are from the Boxford Art Group which meets every
Thursday afternoon in the Boxford School Hall from 4.00pm until
6.00pm. The picture above called ‘Brancaster Boats’ is by Sue Beven
who was exhibiting 5 paintings.
The exhibition was held in aid of ‘The Bridge Project’ in Sudbury and
was sponsored by Waitrose and Roy Chapman, The Estate Agents of
Nayland. The Bridge Project was setup in 1995 as a local charity to assist
disadvantaged adults within the community.
The project strives to work towards its vision, ‘a community within a
community’, an inclusive place where everybody is treated fairly, with
dignity and respect. Vocational training, continual education and
employment opportunities are provided that are fully accessible in a safe
supportive and welcoming environment for adults who face multiple
disadvantage through there learning, physical and or 'hidden' disabilities.

THE ASSINGTON GROUP OF ARTISTS

JOINT COMMUNITY EVENT

2012 – AYEAR TO REMEMBER!
To mark the Monarch’s 60 years on the throne, her official birthday
on Monday, June 4, will be declared a one-off Bank Holiday. The
traditional late Spring Bank Holiday will be moved back a week to
Tuesday, June 5, to provide a four-day break. The Working Party in
respect of the Boxford, Edwardstone & Groton Joint Community
Event wish to inform you that they propose to hold this event on
Monday 4 June 2012 in the middle of the Jubilee Weekend and after
the usual events held by the Church and Boxford Open Gardens on
the Sunday.

For further information, and to register your interest and support,
please contact:
daphne@clark-home.me.uk
mmayhew@btinternet.com
suzanne.excell1@virgin.net

Public Notice
Boxford Parish Council politely requests that
residents of Swan Street take every care to
park considerately and make full use of any off
street parking. The request to park
considerately extends to all users of Swan
Street. This is due to the considerable on-
going congestion experienced.
Your assistance would be very much
appreciated.
Debbie Hattrell –
Clerk to Boxford Parish Council

Home of the Award Winning
Mill Green Brewery

Live Music at the White Horse
24th April – SpaceCake
30th April – 3rd May -

Dark Ale Days Beer Festival
with 30 milds porters and stouts, live music

featuring The Skagills, Village Green
and The CCJ’s and jam sessions.

Open weekday lunchtimes from 5th April
12 – 3/5 - 12

Open 12 – 12 Fri, Sat, Sun (and bank holidays)
Regular Events:

£2 Tuesday
£2 for most pints all evening

Open Mic Night
1st Weds of the month

Folk Night
an acoustic session of tradition al folk music every 2nd Weds of the month at8pm

Favourite Tracks
3rd weds of the month (also on the 5th weds of the month when there is one!)

Blues Jam
every 4th weds night of the month from 8pm

We have a new chef and have launched our 100% homemade menu
including a new bar fare menu come along and try it!
HOMEMADE ROAST DINNERS EVERY SUNDAY
LUNCH 12 - 3 FOR JUST £9.95 (PLEASE BOOK)

For all the latest news on what’s happening at the pub check out our website:
www.edwardstonewhitehorse.co.uk
Call Amy or Gav on 01787 211211

The Edwardstone
White Horse

Next month we are likely to be casting our vote for a new
government. As I write, the actual date of the General Election
has yet to be announced, but the greater majority of people are
expecting it to be Thursday 6th May. Central to the arguments
being put to the electorate by the main political parties on why
they should be granted the stewardship of this country will be
how they plan to deal with the state of the government’s finances.
With borrowing massively higher as a result of efforts to stave off
the worst effects of the recession, this will be no easy task.
Already we are feeling the effects of belt tightening as civil
servants endeavour to balance the books. Locally this is
manifesting itself in the decision to introduce car parking charges
in Sudbury and other Babergh towns. A slimming of the local
authority work force is also likely. At the County level, efforts
will need to be made to cut the Council’s cloth to fit an altogether
slimmer budget. I wonder if this will have implications for the
state of our roads.
Drive anywhere around the lanes and even the main roads of
Suffolk and you will encounter potholes. The severe winter has
disclosed how temporary some repairs in the past have been.
With prolonged sub zero temperatures and more snow than we
have become used to, any careless maintenance will have been
undone. The cost of bringing our highways back up to scratch
does not bear thinking about.
Then there is the state of our National Health Service. Subdued
economic activity and tighter controls on central government
spending is likely to have an impact here too. Indeed, I cannot
help but wonder if I have been an early victim of a less inclusive
approach to providing the health care that we have all come to
rely on.
It happens that I have had problems with one of my knees over

a number of years. Eight years ago I underwent an arthroscopy,
during which the cartilage in the knee joint was trimmed. While
the improvement was considerable, recently I have been feeling
more than a few twinges, leading me to consult my GP on a
number of occasions.
The doctors I have seen have been strangely reluctant to refer
me to a specialist. In the early stages, I dealt with this by visiting
(at my expense) a sports physiotherapist, who recommended
exercises that did alleviate the pain – initially. As my condition
worsened, so my trips to the surgery increased until, at last, I was
referred to the hospital.
A chance remark in a local hostelry suggested that this

unwillingness to refer me to a specialist might be part of a wider
plan to cut costs, keep waiting lists down and meet targets. If,
indeed, doctors are being discouraged from making referrals
unless absolutely necessary, then it concerns me that some
people without my persistence and communication skills could
find themselves denied appropriate medical attention.
In the end it will be a matter of individual judgment and I have
no doubt that the greater majority of general practitioners are
caring and concerned with the well-being of their patients. Still,
with finances as tight as they are, and with a health service as
pre-occupied with targets and other measures dreamt up by
bureaucrats as ours appear to be, there does seem to be genuine
cause for concern.
Next month we do have the opportunity to change the way in
which this country is run. Whichever party wins, it will be tough
for the foreseeable future. I fear a diet of trimmed local services
and higher taxes inevitable as we try to trade our way out of the
current mire. Changing the culture of our society so that blame
and dependency are less of a feature than at present would be
nice, but I am not holding my breath.

Brian Tora is Chairman of Little Waldingfield Parish Council.

Soap Box

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

David Hardwick
ABOUT OUR FOOD:

WE ARE STRIVING TO MAKE OUR ENTIRE MENU HOMEMADE USING
LOCALAND. ORGANIC INGREDIENTSANDWEARE CERTAINLYMORE
THAN HALF WAY THERE, WITH THE MAJORITY OF OUR MENU
ALREADY MADE ON THE PREMISES. WE ARE HOPING TO MAKE ALL
OF OUR OWN BREADS AND EVEN POSSIBLY CHEESE. KEEP AN EYE
OUT IN THE PUB FOR A RANGE OF OUR OWN HOMEMADE PICKLES
AND CHUTNEYS THATWILL BE AVAILABLE SOON
• Eggs are free range and local • Lamb comes from Hilly Farm in Edwardstone,
next door • Beef is either from red poll (Beef animals at Brent Eleigh are fed on
brewers grains from Mill Green Brewery) oor frpom Alan Leeder in Boxford •
Game is from the parishes surrounding theWhite Horse • Other meet is from local
farms and butchers • All flour is organic & comes from marriages in Chelmsford
• 'The Organic Box' in Newton Green supply our vegetables and salad • Organic
milk is used in all our cooking • All fish used in our recipes is from the Suffolk
coast or farmed in the UK (except scampi) • We do not use any threatened species
All other produce comes from local farm shops and grocers and wherever
possible is organic.

Boxford Gardens Open – 2010
Whether you are a keen gardener or you just like admiring the handiwork
of others (perhaps both), it’s never too early to book Gardens Open in
your diary. The date this year will be Sunday 6th June. Keep it free and
enjoy another tour round the gardens of Boxford. A special plea: I hope
Boxford gardeners who opened last year will note the date and open
again. I will, of course, be writing to you in the New Year.
And can we have some new gardens?
All offers of help will be very gratefully received and acknowledged.
Elizabeth Wagener (elizabeth.wagener@btinternet.com or 210223).
GROTON UNITED CHARITIES
The Trustees will meet in April to consider applications for grants from
residents living in Groton and those parts of Boxford which are included
in the area of benefit as defined by the Charity Commission. This is the
area of the ‘ancient parish of Groton’ as shown on the 1881 Tithe Map,
and includes Homefields, Partridge Close, the east side of Swan Street
and pockets of land in Stone Street south of Boxford Church.
Following the review of our objectives, we can now also consider
applications from organisations in parishes adjacent to Groton whose
activities can be shown to benefit Groton parishioners.
Applications can be made for various purposes in case of need or
hardship, and particularly in support of costs arising from a medical
condition or emergency. Would anyone who wishes to apply, or knows of
someone in need of help, please contact
Jeremy Osborne
Clerk to the Trustees.Groton United Charities, Waterside Barn,
Groton Street, Groton, Sudbury CO10 5EE
If you need advice on whether you or anyone you know would be
eligible, please contact the Clerk on 01787 211960.

NEWS FROM CLUBS AND ORGANISATIONS
A New Plant Centre in Boxford
GRO Plants are to open a Plant Centre at the Green Lawns Bonsai
Centre in the Hadleigh Road, Boxford.
The new centre will be opened this Easter for the supply of Trees,
Shrubs, Herbacious Perennials and Garden Sundries. They will be
joining on the same site, the already well established Bonsai Centre and
also Richard and Sheena Dranes Succlents.
Proprietors Vicky & Guy Ormes also supply a professional garden
design and landscape service
For information about the new Plant Centre contact:
Vicky on 07748 515294 and enquiries for Landscaping should be
directed to Guy on 07880 703593 www.grolandscapes.co.uk.
Richard and Sheena Drane can be contacted on 07740 151869
www.cactiandsucculents.co.uk

Broad Street, Boxford Telephone:
5Boxford NewsBoxford News

Broad Street Boxford Telephone 01787 210316

Boxford News offers the following products and services.
• Newspaper and magazine delivery
• Greeting cards, gift wrap and bags
• National Lottery
• Stationery
• Confectionery, snacks and drinks
• Gifts, toys and seasonal items
• Paypoint Agency – pay your electricity, TV Licence, Council Tax
and mobile phone top up
• ParcelPark – Have your parcel delivered to Boxford News for
collection at your convenience
• Pay by Debit and Credit Card
• Advertise your Event, Items for Sale and Local Services

Wot’s On
Polstead Digital Cinema
Forthcoming films:
‘An Education’ Friday 23rd April
‘A Single Man’ Friday 21st May
Tickets £3.50 from the village shop or telephone 01787 210029
Doors open 7pm film starts at 7.30pm

Little Waldingfield Parish Room
Here are some important dates for your diaries.
15th May Beetle Drive. 3rd July Car Treasure Hunt.
11th September Alternative Horticultural Show.
13th November Quiz Night.
Whilst the Horty Show was well supported this year with entrants it did
not attract the expected surge of visitors. We are therefore hoping to
broaden the appeal by adding other attractions. For example, if any
villagers who have hobbies and would like to display or demonstrate
them, we would be pleased to hear from you.

Milden Singers
Milden Singers are performing ‘Songs from the Shows’ at Milden
Pavilion on Friday 23rd April at 8pm. Tickets are £5 each and there will
be a licensed bar. For tickets or if you would like to join this group
please call Pearl on 01787 247965 or come along on the night.

Milden Wine Tasting Evening
Wine Tasting Evening with Nethergates Wines of Cavendish at Milden
Pavilion on Friday 16th April at 7.30pm. This is a chance to learn about
wines and you will also have the opportunity to buy. Proceeds to be
shared between Milden Pavilion and St Peter’s Church, Milden. Tickets
are £10 to include a Buffet, please call Justine on 01787 248145 or come
along on the night..

Suffolk Villages Festival
J S Bach and his World:
27-30 August 2010
Artistic Director: Peter Holman
Friday 27 August, 8pm, St Mary’s Church, Stoke by Nayland
J S Bach: Cantatas directed by Peter Holman
Saturday 28 August, 12 midday St James’s Church, Nayland
Consort of Viols
Saturday 28 August, 7.30pm St Mary’s Church, Stoke by Nayland
Dresden Orchestra
Sunday 29 August, 7.30pm St Mary’s Church, Stoke by Nayland
Music at the Court of Frederick the Great. Flautist: Rachel Latham
Pre-concert talk by Professor Anthony King
Monday 30 August, 12 midday St Mary’s Church, Boxford
19th Century Lieder. Stephen Varcoe and David Miller
Monday 30 August, 7.30pm St Mary’s Church, Hadleigh
Philippa Hyde, Tom Raskin, Psalmody, Essex Baroque Orchestra
directed by Peter Holman. C P E Bach: St Matthew Passion
Box office & further information: 01206 366603
box@suffolkvillagesfestival.com www.suffolkvillagesfestival.com

Boxford Society
“Living in The Arc”
A family’s first winter in the Boxford Eco-House
Saturday 24th April 2010 at 7.30pm Boxford School
Talk with slides and a brief Boxford Society AGM
If you have been interested in the Eco -House now is your chance to
come and find out more about it from Jonathan Belsey, the owner.
Free to members and £2 to visitors.
Everyone is welcome and coffee and biscuits will be served.

Little Waldingfield Open Gardens
The date is Sunday June 13th and the centre of activities will be in the
Parish Rooms, tea's coffee's and refreshments,tickets will also be sold
from here for entry to all the gardens.There is copious car parking on
the playingfield and as the the village is fairly compact walking to most
gardens is possible. There is a marvellous mix of gardens to visit,the
hidden cottage gardens,gardens with unusual plants and more formal
ones.All proceeds are going to the RNLI Eastern Region
Audrey Ewen 211466

Polstead Village Hall, 23rd April
Doors open 7.00pm Film starts 7.30pm
Tickets £3.50 from the Polstead Shop or 01787 210029

Kersey Through the Ages
Kersey Village Hall committee are holding an exhibition of “Kersey
through the Ages”. There will be many photos showing you how the
village has changed over the years and also some memorabilia from the
past
Saturday and Sunday 17th and 18th April 11 - 4pm
Admission Free

BOXFORD WI
At our March meeting we were disappointed when our speaker failed to
turn up however members came to the rescue and we played games
which we all enjoyed
We were pleased to have some visitors at the meeting and we hope that
the failure of the speaker to turn up will not deter them from coming
again
ONAPRIL 7th we have Janet Dann visiting us to speak on Poems and
Book Readings
CRAFT CLUBmeets onApril 8th 2pm at Mary’s House when we shall
be doing Beading
BOOK CLUB meets at Heather’s house on April 28th at 3pm when we
shall be reviewing Where Are You Now by Mary Higgins Clark
Advance notice on June 1st at Boxford Village Hall 7pm we shall be
holding an open evening with Steve Western speaking on Weather
Forecasting and Climate Change
Steve is a meteorologist and broadcasts on the radio He also started a
company called Weather Quest with Jim Bacon
This will be an open evening for every one and we hope that you will
support us again this year as you did last year when Julian Worricker
came to speak to us

SALE AT MARY’S HOUSE
Saturday, May 8th at 9.00am
Groton PCC would be grateful for contributions for the Sale at Mary’s
House on May 8th, particularly books and cakes. We will also be selling
Bric-a-Brac and Tea Towels etc. and also serving coffee. Any
contributions to the stalls can be left at Mary’s House [Swan Street,
Boxford] which is open for coffee on Monday, Tuesday, Thursday and
Friday mornings, or could be collected, please phone Pat Kennedy Scott
[210319] We look forward to seeing you all there.

Eastern Angels
The Long Way Home
Polstead Village Hall, Wednesday 7th April 7.30pm
Tickets £7.50; £5.25 concession from Polstead Shop or 01787 210029.

Barn Dance
Semer Village Hall on 24th July
Inaid of the Woolverstone Wing (Cancer Unit) Ipswich Hospital

Wot’s On

Wot’s On
Leavenheath WI
Table Top Sale
Saturday May 15th, 11am to 3pm At Leavenheath Village Hall
Entrance by donation
Highlights;
• W.I. Cake Table • Refreshments • Tombola, Raffle • Books
• Balloons • Hand knitted garments • Bric-a-Brac tables
To book a table contact Lesley Collin 01206 262505
each table costs £10

Woodland Corner
SATURDAY 22 MAY, LET’S PARTY…
NAYLAND VILLAGE HALL 7pm – Midnight
Join us for a great night out and help to raise money for Woodland
Corner.
BBQ, BAND, BAR
Local band, “OUT OF EXILE” plus disco. Great sounds from the
70s,80s & 90s. Tasty BBQ plus licensed bar.
Tickets £22.50, includes BBQ, available from Woodland Corner,
Nayland School or Nayland Post Office
Woodland Corner provides morning and afternoon playgroup sessions
and lunch club as well as breakfast and after-school club for older
children. For further information, contact Woodland Corner:
Tel: 01206 263054 E-mail: enquiries_wc1@btconnect.com
www.woodlandcornernayland.blogspot.com

Friends of Kersey School
Bridges Farm, Kersey Tye 2nd April ‘Good Friday’ 2p.m to 5 pm
By Kind permission of Chris & Sarah Partridge
Welcome you to their Farm to see the new spring lambs, hens and
chicks, ornamental ducks, cows and calves and to enjoy a walk around
their farm which has some of the best views in Suffolk. Also Scavenger
Hunt and Guess the weight of Daisy the Cow.
A Great afternoon out for all the family with refreshment, tea and cake,
squash for the kids, included in the price of the ticket
£15.00 per family or £4.00 per head
Fantastic Cake Stall by Simply Cakes
Please No Dogs
Raising Funds for Kersey CEVC Primary School

Saturday 22nd May

Boxford Over 60’s
Meeting in the village hall at 2.30pm on:-
Monday April 12th. Mr Ray Condon - Tales of a Magistrate
Monday April 26th. Mr H Parsons - Talk on the Millenium Tower in
Bury.
It is with great pleasure that we welcome Mr Brian Havis who will now
be taking on the position of Secretary. I shall continue with my job as
Treasurer for the club. Shirley Watling
BOXFORD 60’S CLUB SUMMER OUTINGS:
May 20th Coach trip to Woodbridge leaving the Fleece at 12.15pm or
Homefield at 12.10p. Members £8 Non members £9.50
July 14th Coach trip to Felixstowe leaving the Fleece at 10.00am or
Homefield at 9.55am. Members £10.50 Non members £12
August 11th Coach trip to Dunwich and Aldeburgh leaving the Fleece
at 10.00am or Homefield at 9.55am Members £17.50 Non members
£19.00. This includes lunch at Flora Tea Rooms.
September 23rd Coach trip to Corncraft for cream tea leaving the
Fleece at 1.45pm or Homefield at 1.40pm
Members £11 Non members £12.50
October 22nd Coach trip for lunch at Shimpling Bush. leaving the
Fleece at 12.15pm or Homefield at 12.10pm
Members £12.00 Non members £13.50
Call Barbara or Shirley for bookings
Contact Numbers are:-
Barbara Hamling 210936 (chairman).
Shirley Watling 210024 (Treasurer)
Brian Havis 210116 (Secretary)

Wot’s On

Tickets £10 to include a buffet

Wot’s On

Boxford Community Council
invites you to their

AGM
being held on Tuesday 27 April

8.00pm at the Pavilion, Boxford Playing Fields

Guest Speaker:
Richard Gates

on the History of Boxford Church Tower and Bells

followed by Refreshments

Sudbury Library SUNDAY KIDS CLUB
Free Activities & Storytelling for Children
Every Sunday from 10.30-12.00 midday children of all ages are
welcome to come and join in the activities held in the children’s room at
Sudbury Library, Market Hill, Sudbury. All free of charge.
APRIL IS SPYMONTH!
Become a Sunday Kids Club Spy. Crack coded clues / Learn secret
writing/ Fingerprinting / Disguise yourself
Storytime at 11.00 am
(Closed 4th April for Bank holiday)
11th April, 10.30-12.00 18th April, 10.30-12.00
(Closed 25th April & 2nd May for maintenance)
(Activity Schedule subject to change)
Where time allows, we will be reading stories from some of the books
on the Activity Display. There may be activity sheets and stickers for
the children to take home. All pictures displayed in the children’s room
at the library can be taken home by the artist a few weeks later.
PICK UPAVISITS CARD, TAKE PART IN 4 SUNDAYACTIVITIES
SESSIONS & RECEIVE A FREE GIFT!Contact Sudbury library on
01787 296000 for further information.

Boxford Gardening Society
Restoration of Bridge End Garden, Saffron Walden -
Tuesday 20 April 2010.
This talk to be given by Mark Ropkins, Head Gardener at Bridge End
Garden.
The talk will in Boxford Village Hall at 7-30 pm.
£1 for members and £3 for non-members.
For membership contact Mrs Elizabeth Wagener on 01787 210 223.

St Peters Church, Sudbury
SONGS OF THE 20’s/30’s/40’s
Saturday 8th May, 3.00pm
Come and sing along with SONG CYCLE
Tickets £10 includes tea and biscuits
Landers Bookshop, Long Melford and
Jilly Cooper 01787 281830
Raising funds for Sudbury Parkinsons
and the Haiti Earthquake

Spring Plant Fair
Sunday 30th May 10-30 - 4-00pm
£6 including entry to Helmingham Hall Gardens
800 rare Iris • National Plant Collection • Specialist Nurseries
Plant Doctor • Garden accessories
Homemade lunches and teas in the Coach House
Helmingham Hall IP14 4EF
www.nccpgsuffolk.org www.helmingham.com
Enquiries to 01449 736358

A Date for your Diary
DUCK RACE

Boxford Village Hall May 22nd

March 25/27 A Brush With Comedy Boxford Drama Group Village Hall 7.30pm
27 40’s Dance Newton Village Hall 8.00pm
27 Boxford Over 60’s Club Where there’s a will there’s a Relative Boxford Village Hall 2.30pm
31 Lent Lunch Edwardstone PCC Mill Green End 12-2pm

April 3 Boxford Gardening Society Visit Little Blakenham Woodland Garden Meet there 2.30pm
7 Boxford WI Poems and Book Reading, Janet Dann Boxford Village 2.00pm
8 Boxford WI Craft Club Tissue Flowers Mary’s House 2.00pm
12 Boxford Over 60’s Club Tales of a Magistrate Boxford Village Hall 2.30pm
13 Playing Fields Management Committee AGM The Pavillion 7.30pm
16 Quiz & Curry Evening Groton VH Mgt Committee Groton Village Hall 7.30
20 Boxford Gardening Society - Brdg. End Garden Restoration Boxford Village Hall 7.30pm
23 Milden Singers Concert. Milden Pavilion tba
24 Boxford Society AGM andtalk Living in the. Arc J Belsey Boxford School Hall 7.30pm
25 Boxford and Distict Bowls Club Green Open 2.30pm
26 Boxford Over 60’s Club Talk on the Millenium Tower in Bury 2.30pm
27 Boxford Community Council AGM and Guest Speaker Pavilion 8.00pm
28 Boxford WI Book Club Heathers House 3.00pm

May 5 Boxford WI Quiz/Silent Auction Village Hall 2.00pm
8 Coffee Morning and sale Groton PCC Mary’s House 9.00am
13 Boxford WI Craft Club Peg Dolls Mary’s House 2pm
15 Ltl Waldingfield Parish Room Beetle Drive Parish Room 7.00pm
18 Boxford Gardening Society An Evening with Bees Boxford Village Hall 7.30pm
20 Boxford Over 60’s Club Trip to Woodbridge The Fleece 12.15pm
22 Boxford Community Council Duck Race Evening Boxford Village Hall 7.30pm
25 Boxford Community Council Executive Meeting The White Hart 8.00pm
26 Groton PCC Ruby and Her Horses Groton Village Hall 7.30pm

June 1 Boxford WI Open Evening with Steve Western Boxford Village Hall 7.00pm
6 Boxford Gardens Open In aid of Boxford St Mary;s Building Trust
12 Its A Knockout - Summer Fun Day The Playing Fields tba
12 Newton Fete & Barn Dance & Hog Roast Newton Playingfield 12 till late
13 Little Waldingfield Open Gardens TBA
15 Boxford Gardening Society - Summer Hanging Baskets Boxford Village Hall 7.30pm
18 Boxford Gardening Society - Visit to Green Island Garden Meet there 7.00pm
22 Boxford Gardening Society - Visit to Bridge End Garden Meet there 11.30am
23 Senior Citizens Mystery trip Boxford Community Council
30 Boxford Society Summer visit, Hill Farm, Gestlingthorpe (Roman Remains) 6.00pm

July 3 Ltl Waldingfield Parish Room Treasure Hunt Parish Room TBA
10 Boxford School Fete In the School Grounds 2 till 5pm
11 Boxford Community Council Boule, Bowls and BBQ The Fleece Yard TBA
28 Boxford Gardening Society - Sandrinham Flower Show Visit by coach 7.15am

August 28 Joint Music Festival Boxford Broad Street 2.00 till 10.30pm
Sept 11 Church Sponsored Cycle Ride

11 Alternative Horticultiral Show Ltl Waldingfield Parish Room 10.30am
25 Boxford Fun Dog Show The Playing Fields tba

October 9 Boxford Community Council Beavers Dance Boxford Village Hall 7.30pm
9 Boxford Society Autumn Talk, Suffolk Folk Tales. Clive Paine Boxford School 7.30pm

FFoorrtthhccoommiinngg EEvveennttss DDiiaarryy

BOX RUBBISH REMOVALS
HOUSE CLEARANCE

No skip necessary - we load and remove all
rubbish and unwanted items

Licensed with the Environment Agency.

Call us on 01787 211289 or 07876032828
Email: mk@boxrubbishremoval.com

Nurse Peake who lived in a bungalow next to Crown House in Church
Street Groton was also a valued and necessary member of the team,acting as
midwife and district nurse. I remember her firstly on a cycle and then a
motor cycle. Another lady,who to the best of my knowledge was unqualified
was Mrs 'Dusty' Griggs who lived at No 3 Swan Street. Her contribution was
the laying out of the dead and generally assisting when required. I have to
this day a scar on my left thumb caused by cutting it on barbed wire, which
she dressed daily.
To help with the cost of medication and Doctors visits, was a Stoke and
Melford Club, which would today be called Insurance. What the quarterly
contribution was I do not know,probably 2d or 3d.but this was religiously
taken to 'Knollgate' the home of Capt Tuke on a designated evening which
became known as the 'Stoke and Melford Club' night.
The Church in Boxford was, in the 30's, as were other Churches, heated by
fires in large upright stoves. Boxford boasted two of these monsters, one
situated near to the choir stalls and the other in the south end. On most
Saturday evenings I accompanied 'Kitchener' Bill Munson.the son of Mabel
'Pop' Munson to light these fires. Of course there was no electricity in the
Church and the whole operation was carried out with either a light from a
torch or hurricane lamp. The coal and coke was stored under the Tower as
was the kindling. Depending entirely on the direction of the wind, for the
smoke pipes went directly upright through the roof, the time it took to get
the fires going varied considerably. The following morning the tops of the
stoves would be red hot,but alas ones feet were frozen.
Electricity first came to the village in 1935. The then East Anglian Electric
Supply Company wiring houses free of charge providing three lights and
one 5 amp socket. What a social change this made to the village - possibility
of electric wireless sets, no more accumulators to be charged.electric
refrigerators for the four butchers, no more weekly delivery of block ice
from Ipswich, no more paraffin oil to feed the lamps and cooking stoves.
Further social changes took place with the building in 1937 of the 6 Council
Houses opposite to the Chapel in Swan Street. These houses were numbered
1-6 Bonsey Terrace, named after the Rev Bonsey of Groton who was a
District Councillor at the time. Similar houses built by the Cosford Rural
District Council at the time were similarly named after Councillors-
Harwood Place Lavenham, MacKenzie Place Cockfield,and Brunyate
Terrace Bildeston to name a few. The rent for these houses averaged 8
shillings per week inclusive of rates, but these rents should be looked at with
regard to the wages earned at the time.
1947 saw the provision of pre-fabs to house ex service men and replace
bomb damaged properties, fortunately none fell within the latter category.
They were situated in Homefield where the flats have been built. It is
interesting to note that six of the dwellings were occupied by local ex-
service men with two by farm workers. Although only intended to last for
10 years, they in fact provided accommodation far beyond that time. In 1948
The Airey Houses in Swan Street were built and in 1950 the huts on Cox
Hill - former Prisoner of War camp- were converted into living
accommodation.
As one grew older one realised the characters that lived within the village.
One such was a Mr William Kingsbury brother of the builder, who lived in
a small cottage No 38 Ellis Street. He was a brilliant organist and pianist
when he put his mind to it for he was a little eccentric. He played the Church
Organ and to supplement his income he gave private piano lessons, and I
was one of his victims. What I remember and now appreciate is that his
upright piano was fitted with a long organ seat and the instrument had fitted
to it foot pedals which replicated those of an organ. I have to this day not
seen an instrument like it.
Mr Frith Dawson of 28/29 Swan Street, a watchmaker,who hired out
bicycles,sold paraffin oil and the East Anglian Daily Times.
Mr Arthur Baker (nicknamed Shitles),the one armed walking postman
covering the distance between Boxford and Assington daily via Assington
Lane. He was provided with a hut in Assington Street for rest purposes
before making the return journey.
Johnie Whymark who repaired cycles in his garage in Ellis Street and his
brother Maurice who collected coal from Sudbury Railway Station in a three
wheeled vehicle and delivered in the village.
Mr Marshall Smith of 23 Stone Street,an evangelist, but matcher by trade
who, after attending Chapel on a Sunday morning, would stand in The
Square praising The Lord and playing hymns on his cornet.
Mr Walter Bowers of Parsonage Farm, carrier and owner of horse drawn
hearse.
Mr D.Grimwood (nicknamed Mousey) of Stone Street Stores the founder
of the Grimwood grocery shop,who smoked a short pipe which he could
never keep alight and by looking on the ground one knew where he had been
by the pile of spent matches he had dropped.
Mr Walter Eley (Nicknamed Pickling) who had a fish a chip shop at no.43
Swan Street.

Mr Stanley Rice (nicknamed She Sticks) who drove a lorry owned by Mr
Tom Skinner.
Mr George Griggs who lived in Hadleigh Road (nicknamed Double Up)
And so one could go on for every one was known mainly by their nickname
which originated either through some misdemeanour or passed down
through the generations.
Then there was Tornado Smith who was famed for his Wall of Death
exploits about which books have been written. I recall him walking his lion
on a lead throughout the village. There was a great deal of concern
expressed about his appearance on the Village Sign, by a section of the
inhabitants, so much in fact that the Parish Council called a public meeting.
I recall asking the meeting for a show of hands indicating those who knew
him - only two hands were raised, one of them being mine.
Although what I am about to describe happened much later in my life I feel
that it is worthy of recording. I was called up into the army and when war in
Europe ended in May 1945 I was still in Germany. Evie my wife wrote
almost daily to me and I have taken an extract from her letters to me
describing the events which took place in the village.
Letter dated 9.5.45.
On the evening of the 7th it was announced on the wireless that V.E.Day was
to be the 8th and two days public holidays. I had to go to work yesterday(the
8th) but not much work was done. During the morning everyone put out
flags etc. and by dinner time Sudbury looked quite gay. We went for a walk
in the morning just to see the decorations. It was amazing as practically
every house had found a flag or decoration of some sort. They fitted
speakers on the Market Hill and
so we had music while we worked. We closed the bank at 3o'clock and went
onto the hill to hear Churchills announcement over the microphone.At 5
o'clock we went to the service in St. Peters Church, The Church was packed
they were standing in the aisles. After the service singing was held on the
Market Hill and we went to another service in the Friars Street Chapel. At
8.30 I came back to Boxford and after listening to Montgomery and
Eisenhower on the wireless, your Mother, my Mother and Father decided to
go for a drink. The Fleece was full so we went to The Swan. They had an
extension until 11 o'clock. After we left The Swan we went up to Sandfords
to a bonfire It wasn't a great success but when we returned to the village
everyone was making whoopee. Archie (Rule) and Lol Smith had dressed up
in old top hats and had got a couple of drums and Hilda (Rule) got her
accordion. Then Archie, Jack Tricker etc got some bales of hay soaked in
petrol and some old tyres and set fire to them on ‘The Square’. It made a
marvellous blaze until about 1-30. Of course there were the usual chaps who
wanted to start fights, the Kings and the Trickers. Young Bertie Munson
came home from Germany yesterday and he got fighting with Vie King and
got two lovely black eyes.
Tonight (i.e. the 9th) we are having another huge bonfire on The Square.
They have got a lorry load of faggots ready so we should have a good blaze.
Also there is a dance so it should be quite lively later tonight, the time being
about 4 o'clock in the afternoon now. The yanks were confined to the drome
last night but they are free tonight so they will liven things up. Sudbury last
night was overrun by Airborne troops and evidently had a good time
dancing on the hill. They also had searchlights playing over the Market Hill
so I think it was a good sight.
Letter dated 10th May 1945.
At about 9 o'clock Vera (Claydon) and I went round to the Village Hall to
the dance. Every one looked very gay in their red,white and blue. I wore my
blue frock with red sash and white button hole. Your Mum and Ethel (my
sister) were round there with Mrs Rule. At about 10.45 they came into the
hall to announce that the bonfire was about to be lit and Hitler cremated.
Thus we all put on our coats and paraded off down the street. My dancing
partner, a yank, insisted on escorting me and I thought to myself that this
will give them something to talk about! Bill the tall chap who works at the
bakery had dressed up as a Parson, Archie Rule and Tondy King etc had got
bowler hats and acted as bearers. All day they had an effigy of Hitler hung
up by The White Hart. Q Gant had made a coffin complete with handles and
once the fire was lit Hitler was put in the coffin and they bore him through
the street amid much cheering. He was then laid in State and whoever liked
could go and give him a kick or spit at him Then it was left to the women
folk to put the coffin on the fire Of course yours truly had to have a go at
that! It was a marvellous fire with all those faggots - we were a bit nervous
about the sparks but Dad had got his hose ready. Fortunately everything
was O.K. Of course once this started the dance at the Hall finished and we
had dancing round the fire with Hilda playing her accordion and Bill the
drums. The fire died down about one o'clock and after Auld Lang Syne and
God Save the King everyone began to disperse and so we went to bed.
It appears that on Monday night a whole gang of men had a fire up the Croft
(now the Playing Field) and burned Harold Hughes faggots. Of course
being him he has reported it to the police and Cobbly (George Cobbold)

Halcyon Days By Percy Fletcher Part 3

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

THE FOX & HOUNDS
GROTON

OPEN FOR FOOD AND DRINK ALL DAY AND EVERYDAY!

LITTLE WALDINGFIELD
ANNUAL GENERAL MEETING

OF PARISHIONERS
7.25PM ON 13TH APRIL 2010

VENUE: ST LAWRENCE CHURCH
CHURCH ROAD

ALL ARE WELCOME CURRY NIGHTS
Every Wednesday Night

From 31st March
Book Now

01787 210474
Onion bhaji and vegetable samosa’s

Chicken Korma
Or

Lamb Balti
Or

Vegetable Curry
Fresh fruit salad with lemon sorbet

Or
Ice cream Sundae

3 Course set menu £12.95

Zinnia
We are a local garden design company and can

offer a complete design, construction and
maintenance package

Alternatively, you can ask for a planting plan for
just a part of your garden that needs improving

Give your garden the makeover it
deserves!

Contact us now to discuss your needs and ask for a
FREE initial consultation.

Call Angela on 01787 212264 / 07974 375254 or
email: angela@zinniadesign.co.uk

www.zinniadesign.co.uk

Garden Design

Planting plans

Maintenance

Containers

The Box River Parishes Church News
Boxford • Edwardstone • Groton • Little Waldingfield • Newton
Rector: Vacant
NSM: The Revd David Abel, 13 Church Street, Boxford CO10 5DU

Tel: 211765; e-mail: davidabel19@hotmail.com
Reader: Christopher Kingsbury, Rose Cottage, Sherbourne Street, Edwardstone CO10 5PD

Tel: 211236; Fax: 211238; e-mail: ChrisKingsC@aol.com
Lay Elder: David Lamming, Lodge Farmhouse, Groton CO10 5EJ

Tel & Fax: 210360; 07968 791135; e-mail: djlamming@hotmail.com
Antony Dodd, Mill Green End, Edwardstone CO10 5EX
Tel: 210397; e-mail: doddpanda@tiscali.co.uk

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.

Dear Friends,

Easter is the time when the Christian Church celebrates the Resurrection
of Jesus Christ,
four days following His betrayal by an erstwhile 'friend' resulting in his
arrest, a sham trial, sentenced to death by crucifixion, throughout which
turmoil Jesus continued to reveal His inner characteristic of love, for His
family and His followers, His executioners and His fellow prisoners also
condemned to crucifixion, all without any trace of resentment to those
who humiliated Him, nor to his followers who deserted Him and were
understandably disheartened. Yet seemingly there are many for whom
belief in the Resurrection is a 'step too far' for them.

To my mind there are two reasons which provide support for the truth of
the resurrection;-
1) I can find no alternative explanation as to how that distraught,
dispirited, disillusioned band of Disciples could be so speedily
transformed other than by the resurrection of their Lord which was to so
enthuse them to persuade so many others of the reality of what they '
knew' for themselves to be true, which process has continued on & off
ever since and in which many believers have been willing to die for their
belief.
2) I am persuaded that there is contemporary evidence of Love
transforming situations which seem dead. I would instance grieving
mourners of departed loved ones whom given time and support may be
resurrected to a new life of confidence and outgoing hope for the future,
or perhaps where a relationship which seems to be dead, may be enabled
by the love and support of friends and family be resurrected back to a
renewed meaningful relationship.
Bishop John Robinson said "Don't keep looking back at the chrysalis
but rather look at the butterfly" To my mind glimpses of such a miracle
are beginning to surface within the life of the Benefice, in that there
seems to be more of a sense of togetherness amongst our various
congregations than has been evident for a long while. To my mind there
is hope for the resurrection of the Parishes of our Benefice identifying
ourselves as a whole rather than an enforced malgam of separate parts.
I hope that this perception be not a triumph of hope over experience but
rather the resurrection of life emerging from that which has sometimes
seemed to be dying.

Now that is a Resurrection to the Glory of God.

A Happy Easter to you all.

David Abel

THE PARISH OF
ST MARY, BOXFORD

Churchwardens:
Ruth Kingsbury, Rose Cottage,

Sherbourne Street, Edwardstone tel.211236
Peter Patrick, Amberley,

White Street Green. tel 210346

Thought for the Month:At Easter the cross is revealed not as a defeat but as God’s
victory over sin & death. Jesus is now seen not as a godforsaken failure but as the one
who has received all authority, and not just in his locality but universally – “in heaven
and on earth”
However, if God has indeed given all authority to the risen Jesus, why has this been
revealed only to his disciples on a lonely mountain in Galilee, and not to the wider
world, perhaps starting with a dramatic public display in Jerusalem?
The crucifixion happened for all to see, but there is a curious hiddenness about the
resurrection. God’s way, it seems, is not to impose the authority of the risen Jesus on
the world, but to entrust this “open secret” to the disciples. They are to proclaim it,
and to form communities which live by it. That is the Church’s continuing task. David
Marshall
At the Lent Lunch held at the home of Jill Nation (10th March) £100.00 was raised
for Save the Children. Thanks to Jill & everyone who came along.
Easter Lilies- Donations for Easter Lilies (in memoriam perhaps) should be given to
Jill Nation please.
EASTER AT ST.MARY’S:
2nd April – Good Friday at 2.00pm a service of devotional readings & hymns.
4th April – Easter Sunday at 11.00 am Holy Communion
The Annual Parochial Church Meeting - Sunday April 18th – Don’t miss it! ... it will
be held at 11.15 am after a short break & a coffee following the morning service at
10.00 am. The election of churchwardens & PCC members is very important as all
elected members have a significant role in the life of the church, making decisions of
various kinds during the year. No doubt this year will bring a number of decision
making items to the fore.
Hon. Secretary to the Parochial Church Council – We urgently need a secretary for
the PCC- taking minutes of meetings (about 5-6 per year) & dealing with
correspondence etc. If you feel you could help please contact one of the
churchwardens.
Electoral Roll – this year is being revised between 7th March & 3rd April –
Application forms to join the electoral roll are on the table in church.
The Ladies Fundraising Group- Are planning lots of exciting events this year
starting with a lunch at the home of Teresa Patrick on Thursday 6th May at 12.30pm.
Please let Teresa know in good time if you would like to attend. Meanwhile watch this
space!
Open Gardens 2010:- this event is planned for Sunday 6th June. All offers of help
& open gardeners please contact Elizabeth Wagener tel: 210223 or
Elizabeth.wagener@btinternet.com Please also see article elsewhere in the newsletter.
Box River Club Is especially for children 11 years & under. Lots of children may
think that God is boring, but he isn’t and at Box River Club we see that he isn’t and
we have a brilliant time. We meet in the school hall at 3.15 pm in term time. During
the winter we go into Mary’s House & finish about 4.15. There are games, stories, art
& fun. We also have a snack during our time together. Why not come along & see for
yourselves.
Choir News- The Choir would welcome new choristers- please do come along to
a choir practice – each Friday in church at 7.00pm – If the weather is very cold then
at Wynne House, Swan Street (by kind permission of Mr & Mrs J Copeland)
All Age Worship – The next service is on Sunday May 2nd 10.00am. Everyone is
most welcome. (Many thanks to the Explorers Youth group from Hadleigh URC for
taking the service on March 7th)
Christian Aid Week- This year is May 9th -15th We urgently need more help with
collecting for Christian Aid for that week. If you could assist in any way please
contact Janet Daniels
Details of our Christian Aid Service will be in the next newsletter.
The Bible Study Group- The April meetings of the group will be at 47 Swan Street
on Monday 12th & Monday 26th at 8.00pm, where we continue our study of
St.Luke’s Acts of the Apostles. All are most welcome.

With effect from 1 October 2009 the benefice will be in a period of
inter-regnum. While there is no rector working here, please refer
all matters concerning baptisms, marriages or funerals to the
rural dean of Sudbury, the Revd Canon Robin King, The
Vicarage, Church Square, Bures CO8 5AA;
Tel 01787 227315; e-mail robin@rolcking.orangehome.co.uk and
a churchwarden for the parish concerned.

IN MEMORIAM – JEAN DAPHNE TREGEAR:
The memory of Jean Tregear, who died in November 2009, has been
commemorated by the presentation of a pair of fine oak bookcases. These were
made by Michael Hearnden and presented to the church by Henry Tregear in
Jean’s memory.
Jean was a great supporter of Edwardstone Church over many years. As a long
term member of the PCC, Jean fulfilled many different roles – Lay Chairman,
Sacristan, Deanery Synod Representative, Sidesman just to mention a few. Jean
also played a major part in fund raising activities, including organising a major
flower festival. She made a significant contribution to the fabric of the church and
her needleworking skill can be seen in the cushion on the Bishop’s chair, the
collection bags and the lectern sashes, all of which add to the beauty of the
church.
Jean finally retired from the PCC in 2005. Her contribution to the life of the
Church sets an example to us all.
During her last years Jean experienced some difficult times and may she now rest
in peace and enjoy her just reward in Heaven.
Henry Tregear wishes to thank all those who attended Jean’s funeral and who
gave so generously to the Combat Stress charity. David Saddleton
FLOWERS IN THE CHURCH FOR EASTER:
Please could all help with the flowers in the church for Easter? Please contact me
with any queries. Many thanks. Jan Paul
A MEETING OF THE PARISHIONERS for the election of churchwardens
will be held on 13th April at 7:30 p.m. in Edwardstone Church; all persons whose
names are on the church electoral roll of the parish or who are resident in the
parish and whose names are entered on a register of local government electors are
eligible to attend and vote.
This will be followed by:
The Annual Parochial Church Meeting for the election of parochial
representatives of the laity for various church appointments and to consider the
various reports as listed on the church notice board; all persons whose names are
entered on the Church Electoral Roll of the parish are entitled to attend and vote.
This will be followed by:
The first meeting of the newly elected Parochial Church Council. David
Saddleton
DATES FOR YOUR DIARY: Lent Lunch Reminder
At the home of Pam and Antony Dodd, Mill Green End, on Wednesday 31st
March from 12 noon. Any enquiries 210397.
FLOWER FESTIVAL: Saturday 10th and Sunday 11th July in Edwardstone
Church.
Musicology Concert: Evening of Saturday 10th July. More details nearer the
time. Pam Dodd
COFFEE MORNING SATURDAY 12th JUNE, 10.30 to 12.30:
We are holding a coffee morning on 12th June at Ladderfarm Hall, Groton, by
kind permission of Mr. Peter Dawson, in aid of the Edwardstone Flower Fund.
There will be a Cake Stall, Book Stall, Plant Stall and a Raffle. If you can help
by providing anything for these stalls I would love to hear from you on 210397.
Pam Dodd
METAL DETECTING: There will be metal detecting in Edwardstone on
Sunday 15th September in aid of church funds. More details soon. Jan Paul
ROTA: Sidesman Cleaning Flowers Teas/Coffees
April 4: Simon Boggis Mr & Mrs Dodd All help Mrs Boggis
April 11: Visiting Mr & Mrs Dodd “
April 18: Simon Boggis Mrs Morris

& Mrs Kennett “
April 25: Visiting Mrs Morris

& Mrs Kennett “

The House Group- The group meets on 1st & 3rd Thursday's each month at
3.30pm at Brook House, Fen Street, Boxford. Everyone is most welcome for this
time of fellowship.
Concerts in Church - The next Suffolk Villages Festival Concert in St. Mary’s will
be on Monday 30th August. For full concert details & booking office information
please pick up a leaflet in church.
Smile Lines:A husband can let his wife know he loves her by buying her flowers;
a grandson can do the same………with a fistful of dandelions.

THE PARISH OF
ST MARY THE VIRGIN,

EDWARDSTONE
Churchwarden:

Jan Paul Willow Farm, Edwardstone
Tel: 210972

David Saddleton 8 The Winthrops, Edwardstone
Tel: 211161

THE PARISH OF
ALL SAINTS, NEWTON

Churchwarden:
Diana Stock,

12 Links View. Tel: 312828
John Turner, '

Severn', Church Road. Tel: 372677

Lent Lunch [Groton]: Groton PCC hosted a Lent Lunch at Mary’s House on
March 3rd, which was well attended, and raised £116 for the British Red Cross
Haiti appeal. Many Thanks to all who supported us.
SALE AT MARY’S HOUSE Saturday, May 8th at 9.00am
Groton PCC would be grateful for contributions for the Sale at Mary’s House on
May 8th, particularly books and cakes. We will also be selling Bric-a-Brac and
Tea Towels etc. and serving coffee. Any contributions to the stalls can be left at
Mary’s House [Swan Street, Boxford] which is open for coffee on Monday,
Tuesday, Thursday and Friday mornings, or could be collected. Please phone Pat
Kennedy Scott [210319]. We look forward to seeing you all there.
CHRIST IS RISEN! On Easter Day this year we welcome our new archdeacon,
the Ven David Jenkins, to preside and preach at our 9.30 am Family Communion
service with traditional Easter hymns. Come and join us in the celebration of
Christ’s resurrection.
ANNUAL MEETINGS: this year’s Annual Meeting of Parishioners (to elect
churchwardens) is on Wednesday 14th April at 7.30 pm in Groton Village Hall,
Broad Street, Groton. It will be followed at 7.40 pm by the Annual Parochial
Church Meeting (“APCM”) when reports and the financial statements of the PCC
for 2009 are presented. The meeting also elects representatives to serve on the
PCC for the coming year and there is an opportunity to raise any matter of
parochial or general church interest. Anyone whose name is on the church
electoral roll is entitled to attend and vote (see the paragraph about revision of the
roll in last month’s BRN).
PCC MEETING: Wednesday 14th April in Groton Village Hall, immediately
following the APCM (to appoint PCC officers and elect the standing committee
for 2010-2011).
CHRISTIAN AID: This year’s Christian Aid Week takes place from 9th to 15th
May. Anyone willing and able to assist with the house-to-house collection in
Groton, please contact David Lamming on 01787 210360.
Rota
Sidesman with Sacristan: Ms Edwards
Cleaner: Mrs Smith
Flowers: All

THE PARISH OF
ST BARTHOLOMEW,

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

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

THE ANNUAL MEETING OF PARISHIONERS
This year the Annual Meeting of Parishioners will be held in Newton Church on
Thursday 22nd April at 7.30 pm to elect Churchwardens.
This is immediately followed by the Annual Parochial Church Meeting. The
Church Council will present the Annual Accounts, and report on the past year. At
this meeting members are elected to serve on the Parochial Church Council
(PCC).
All Parishioners are invited to attend, and will be made very welcome. It is your
village Church!

THE PARISH OF
ST LAWRENCE,

LITTLE WALDINGFIELD
Churchwardens:

Vacant

While there is no rector working in the benefice, please refer all
matters for the attention of a churchwarden in Little
Waldingfield to David Carse, Pink Cottage, Church Road, Little
Waldingfield CO10 0SR. Tel: 01787 247585.

CHRISTIAN AID WEEK, 9th —15th May 2009: Could you take part in the
house-to-house collection this year? Last year we were short of collectors and
thus not able to cover the whole village. This is Christian Aid’s major annual
fundraising initiative so, if you are able to help, please contact David Lamming
(Tel: 01787 210360.)

Rota
Sidesman Flowers

April 2 Mrs Harbord & Mrs Carse No flowers
April 4 Mr & Mrs Tora Mrs Grunsell
April 11 Visiting Mrs Harbord
April 18 Mrs Rattee & Mrs Eddington Mrs Ewen
April 25 Visiting Mrs Squirrell

Thursday 1st Maundy Thursday
Groton 18.30 Holy Communion & stripping the altar The Rev David Stranack
Lt. Waldingfield 19.00 Home Communion* Newmans Hall Tim Harbord
Friday 2nd Good Friday
Lt Waldingfield 9.30 Family Service (with hot cross buns) Tim Harbord
Boxford 14.00 Hour of Devotions Christopher Kingsbury

Sunday 4th Easter Day (W)
Groton 9.30 Family Communion The Ven. Canon David Jenkins
Lt Waldingfield 9.30 Holy Communion The Rev Andy Wolton
Newton 9.30 Holy Communion The Rev Christopher Sansbury
Edwardstone 10.30 Holy Communion The Rev David Abel
Boxford 11.00 Holy Communion The Rev Gerald Drew

Wednesday 7th 10.30 Holy Communion Mary’s House The Rev David Abel

Sunday 11th Second Sunday of Easter (W)
Groton 8.00 Holy Communion The Rev David Abel
Newton 9.30 Morning Prayer Diana Stock
Boxford 11.00 Holy Communion The Rev Christopher Sansbury

Wednesday 14th
Boxford 10.30 Holy Communion* Pauline Lamming
Thursday 15th
Lt Waldingfield 19.00 Compline, Newmans Hall Tim Harbord

Sunday 18th Third Sunday of Easter (W)
Edwardstone 8.00 Holy Communion The Rev Canon Robin King
Lt Waldingfield 9.30 Holy Communion The Rev Canon Robin King
Boxford 10.00 Matins (Followed by APCM) Christopher Kingsbury

Wednesday 21st
Boxford 10.30 Holy Communion Mary’s House The Rev David Abel

Sunday 25th Fourth Sunday of Easter (W)
Boxford 8.00 Holy Communion The Rev Simon Gill
Groton 9.30 Holy Communion The Rev Gerald Drew
Newton 9.30 Holy Communion The Rev David Abel
Boxford 11.00 Holy Communion The Rev Gerald Drew

Wednesday 28th
Boxford 10.30 Holy Communion in Mary’s House The Rev David Abel

The Church At Worship
April 2010

Copy Date for Church News section in the April Box River News:
Please, NO LATER THAN 16th A[pril. Failure to meet the date will mean your copy may not be included

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

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

General Church News
ARCHDEACON’S VISITATION, 7.30 pm on Thursday 6th May 2010 at St
Edmundsbury Cathedral. Once again this year Sudbury Deanery is joining with
five other deaneries for this annual service. Please make a note of the date and
come to support our benefice churchwardens when they are formally admitted to
office. This is a good opportunity to hear our new archdeacon, the Ven Dr David
Jenkins. (If, as expected, 6 May is also the date of the General Election, vote
early!)
POLICE SURGERIES AT MARY’S HOUSE: PCSO Penny Molkenthin will
be at Mary’s House between 10.30 am and 12.00 noon on Tuesday 6th April and
Thursday 29th April (see details in last month’s BRN.)

CHURCHES TOGETHER IN SUDBURY
& DISTRICT
EASTER STORY – Saturday 3rd April: This
enactment around the streets of Sudbury of the

central events of the Christian faith and lasting about one hour, starts at 11.00 am
at the Croft where Jesus is betrayed by Judas and is seized by the soldiers. Jesus
will carry the cross from St Peter’s Church through the market place and back to

the Croft where he will be ‘crucified’. The performance ends with Jesus’s
resurrection and a short act of worship. For more information contact Eleanor
Ridge on 01787 379239.
GENERAL ELECTION 2010 - HUSTINGS: CTiS&D are combining with the
Sudbury & District branch of the United Nations Association in arranging a
‘hustings’ meeting in Sudbury to provide an opportunity to put questions to the
candidates for South Suffolk and hear their views on the important issues facing
our nation and society. The date has yet to be confirmed but if, as expected, the
election is called for Thursday 6th May, it is planned to hold the meeting one
evening the previous week, probably at St Peter’s Church. Watch out for the
publicity for this event, which will provide all the details.
UNITED SERVICE FOR CHRISTIAN AID WEEK: The service this year is
at 6.30 pm on Sunday 9th May at St John’s Methodist Church, Sudbury.
Speaker: Eldred Wiley, Area Co-ordinator for Norfolk and Suffolk.
ALIVE ON MARKET HILL: make a note of the date – Sunday 11th July.
Details later.
PRAYER BREAKFASTS IN APRIL: Saturdays 8.00 am to 9.30 am. 10th
April at Cornard Christian Fellowship, Broom Street, Great Cornard; 17th April
at Living Waters, Gregory Street, Sudbury; 24th April at the Salvation Army,
Station Road, Sudbury.

the ringleader has got a summons. Everyone is laughing about it and I know
it wasn't quite V.E.Day but you wouldn't have thought he would have made
such a fuss about it. Last night I got Dad to pass my Red Cross tin round
when every one was round the fire and he collected over £3. Cobbly also
collected over £4 for the Welcome Home Fund last night and on Tuesday he
got £2 7s Od. for the Red Cross which he handed over to me. He didn't
bother with a tin but collected it in an old top hat. He is a jolly good chap
for that sort of thing. During the excitement round the fire we had a minutes
silence in memory of those boys who were still fighting and those who were
prisoners of war in the Far East"

Evie

Hanging over the V.E.Day celebrations was the thought of the continuing
war with Japan as many of the local lads were either still fighting out there
or were prisoners.
What ever ones views on the dropping of the atomic bombs on Hiroshima
and Nagasaki in early August 1945, there is no doubt that many allied lives
were saved and the prisoners released from captivity.
I was home on leave on V.J.Day the 14th August 1945, with my documents
stamped FAR EAST 1.(I still have them) and as you might imagine I too was
extremely grateful for the dropping of the bombs. This time I was able to
enter into the celebrations. After a visit to The Swan with Evie and our
families we made our way down the street to The Square. It seemed that all
the Villagers were there, and they probably were. Throughout the evening
crates of beer appeared which encouraged, but did not improve, the singing.
There were not many local lads in uniform but I was fortunate to be there
and enjoy the celebrations. Yet another fire was lit and a tin passed round to
collect for The Welcome Home Fund, the proceeds of which went to a
supper, held later, when most of the serving personnel were home, together
with a cheque and specially printed card, thanking us for our service, from
the inhabitants of Boxford. I do not recall what time the party ended, but I
remember standing around the remainder of the fire with Evie at half past
one in the morning thanking God the war was over.
You may remember that I have already described that part of the highway
which was known as' The Square', can you imagine such a thing being
allowed to happen in the highway today!!.
Percy Fletcher December 2009

Above: Airborne troops marching up Market Hill, Sudbury on VE Day.

Above: Tornado (Tornardo)
Smith on his Penny Farthing
with Ben Godden on his trike,
passing Peacheys the Bakers in
Broad Street, Boxford

Left: Arthur Baker (Shitles) The
one armed walking postman
who lived in Swan Street and
delivered post in Assington
walking there from Boxford
twice a day.

Below: Searchlights playing
over Market Hill, Sudbury on
VE Night

Bottom Left: The Airborne
troops marching up Market Hill
in Sudbury on VE day

BDC Strategy Committee meeting on the National Grid proposal.
Local Government Review:After reviewing that the Boundary Committee now
prefers the single unitary option for Suffolk, which is the option NPC preferred,
the councillors resolved that no further action was required in the Secretary of
State consultation.
Village of the Year Prize Money: The council had received 4 suggestions for
using the Village of Year prize money:
• New tables for the village hall • New padded chairs for the village hall
• Putting money towards flashing warning signs at the entrances to the village to
deter speeding motorists
• Interpretive Walk in the village.
The councillors felt that the village should make the decision on how the money
is used and will ask for more suggestions in the Newsletter and raise the subject
at the Annual Parish Assembly.
Parish Plan: With no more volunteers forthcoming the need for 3 to 4 more
helpers will be raised in the Newsletter and at the Annual Parish Assembly.
Box River News: The councillors were pleased that their request to the Box River
News to modify the editorial statement had been actioned, albeit not precisely
how it had been requested. The councillors will see what impact the change has
in the coming months.
Effectiveness of NPC’s Internal Control and Internal Audit process: The
councillors reviewed the current system of NPC’s internal control and internal
audit and resolved that they were satisfied:
• With the independence of the internal auditor and the financial control /
management of NPC
• That the internal auditor fully understands the legal framework in which NPC
operates, the risk management issues and its powers and duties, and that the role
of the internal auditor includes reviewing systems as well as cash book entries
• That the annual internal audit review with the level of detail and scrutiny of the
council’s processes was proportionate to the level of activity and budget at NPC
• That the scope of the audit is in accordance with The Governance and
Accountability in Local Councils in England and Wales, A Practitioners Guide
2008 and the guidelines issued with the 2007 Annual Return and by the Suffolk
Association of Local Councils
• With the report provided by the internal auditor at the conclusion of audit for
review by NPC.
The councillors further resolved that NPC’s Terms of Reference for the internal
audit were in accordance with the role required to be undertaken by the internal
auditor.
Risk Management Review: Following a review of NPC’s Risk Management
Register the councillors resolved that a tour of the council’s assets would be
conducted by the councillors in the hour ahead of the July meeting.
NPC Asset Register: The councillors reviewed NPC’s Asset Register and agreed
with the contents.
Village Hall and Trust representatives update: The Village Hall Management
Committee has been pleased with the Winter Warmer sessions which are raising
good revenues for the Village Hall funds. Further events planned over coming
months and the upgrade to the kitchen is still being planned. With no NGT
meeting taking place there was no Trust report.
Question to Chairman: The issue of a barn being replaced at Marks Meadow,
beyond Orchards House in Rectory Lane, was raised. As the Clerk confirmed that
no planning application had been submitted for the work he would ask BDC
whether planning permission was required.
Date of NPC Meeting: The next scheduled meeting will be held in the Village
Hall on Wednesday 10th March 2010.
The meeting closed at 9.17pm.
Appendix A Public Forum
With the Police not present at the meeting the Clerk read out their report. “The
report tonight covers the period from 11th November to 31st December 2009.
During this time no crimes were recorded within the parish, this compares to 4
crimes during the same period last year.”
James Finch (SCC) updated the councillors on a number of issues including the
2010/11 SCC Budget, the bad weather work undertaken by SCC, the efficiency
measures taking place in both young and older peoples care, dementia
responsibilities of SCC and the School Organisation Review.

Newton Parish Council Minutes 13th January 2010.
Present: Councillors Colin Poole (Chairman), Gary Flowers, Roy Gardner, Peter
Haylock and Rita Schwenk.
Attending: D Crimmin (Clerk), James Finch (Suffolk County Councillor) and
one member of the public.
Apologies for Absence: Apologies received from Cllr Vince who is on holiday,
Cllr Wade due to business commitments, Peter Holbrook (Babergh District
Councillor) and PCSO Siobhan Hemmett.
Declaration of Interests: Cllr Schwenk declared a personal and prejudicial
interest in 10/006 a as she owned the property and left the meeting while this item
was discussed.
Minutes of Meeting held on 15th December 2009: The minutes of the meeting
were approved and signed by the Chairman as a correct record.
The meeting adjourned at 7.32pm for the Public Forum (Appendix A) and
reconvened at 7.35pm
Correspondence and Clerks Report (Appendices B & C): Following a review
of the Correspondence the councillors resolved that there was submission
consultation on the Waste Core Strategy Submission Draft. Following a review
of the Clerks Report the councillors resolved to raise the issue of the Bus Stop
opposite the Saracens Head and the Bus Shelter by Links View at the Annual
Parish Assembly in April to see if the residents have any concerns. The
councillors also asked the Clerk to put an article in the Newsletter in respect to
the landowners offer of allotments in the village to gauge interest.
Finance: a. All cheques signed and due for signing, as itemised in Appendix D,
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.
b.The councillors resolved to set the 2010 /2011 Precept at £7,300 and the
Chairman, two councillors and Clerk signed the Charging Authority for
submission to Babergh District Council (BDC).
Planning: a. The councillors reviewed and agreed to support Planning
Application B/09/01377 1 Assington Road - erection of single-storey side
extension
b. The councillors reviewed and agreed to support Planning Application
B/09/01475 Saracens Cottage - erection of first-floor side extension and single-
storey rear extension (existing single storey rear extension to be demolished)
c. Since the agenda was posted another planning application had been received.
The councillors reviewed Planning Application B/09/01513 2 Links View -
erection of a single-storey side extension (existing garage to be demolished) and
although there were no objections the council are aware that neighbours have
issues with the proposed extension being built beyond the existing line of the
front of the dwelling.
d. The status of previous applications, reviewed by NPC were as follows:

Community Speedwatch: With the report that all the obstacles in creating the
scheme had now been resolved, the councillors were pleased to hear that NPC
would be administering the scheme, on behalf of the 5 parish councils. It was
also stated that all set-up costs for the scheme would be covered by SCC’s
Locality Budget. All purchase orders have been raised for the equipment and the
councillors resolved that NPC insure the scheme camera under the council’s
insurance policy but the cost of the insurance to be shared amongst member
councils.
Playground and Asset Maintenance Programme:
a. The councillors reviewed the costings for the new play equipment and
playground fencing costs and agreed to forward the papers to the Newton Green
Trust (NGT) in order to seek their approval for the works. Following the meeting
with NGT in December, it was also agreed that the proposal for siting the BMX
Cycle Track in the playing field be raised with NGT for their approval.
b. It was resolved that the 2010 contract for the grass cutting be awarded to Bob
Rowland.
c. The councillors resolved to appoint PR Scammel to undertake the repairs and
preventative maintenance to the 3 wooded pieces of play equipment with a
budget of £500 being allocated. The issue of an additional grit bin in village hall
car park to be raised with residents at the Annual Parish Assembly in April.
The meeting adjourned at 8.30pm for an update from James Finch (Appendix A)
and reconvened at 8.51pm
National Grid:
a. The councillors resolved that NPC should support the Corridor 2 option in the
National Grid consultation on the overhead line project from Bramford to
Twinstead. This option would be to take down the existing 132,000 volt
distribution line and build the new 400,000 volt National Grid transmission line
in its place. This option reduces the number of pylons on the existing route and
would mean that the number of pylon routes in this part of the county would
remain at two.
b. The councillors agreed that they should decline the invitation to take part in the

Parish Council Matters

Although it may be bitterly cold outside on sunny days, the
temperature in the greenhouse can soon build up into the
eighties.
Plants will not grow satisfactorily in an overheated atmosphere
so keep the house well ventilated. Young seedlings and newly
potted plants should be shaded. Increase the water supply to
established plants and feed once or twice a week.
Half - hardy annuals can be sewn in the greenhouse and should
germinate without artificial heat especially if the greenhouse is
insulated with bubble polythene. Don't be too early with
tomatoes, the last week in the month is soon enough for planting
in an unheated greenhouse. There is little to be gained by
planting earlier as the soil is still cold and root growth will be
slow. One of the commonest causes of failure in an unheated
greenhouse is incorrect watering, by giving too much water in
the early stages, the soil will be kept cold and the plants will not
grow.
Courgette seeds and the ridge cucumber (burpless) should be
sown about the second week in the month to produce good plants
for planting outside at the end of May, either in growing bags -
two to a bag - on the patio or in the open ground. Small amounts
of sweet basil and coriander can be sown every three or four

weeks to keep up a
regular supply
through the season.
As well as sweet

peas, there are several
other annual climbers
which will provide a
good splash of colour
through the summer
months. Some good

ones are Eccremorcarpus Acabe (Chilean glory vine) which is
herbaceous and easy to raise from seed. Others are Black-eyed
Susan, Morning Glory, Mina Labata, Rhodochiton and
Trapaeolum (canary creeper). All can be raised from seed and
most can be obtained at good garden centres during May.
House plants will now begin to respond to the longer hours of
daylight and now is the time to prepare them for good growth
during the summer. Examine each plant for signs of pest and
remove any dead leaves. Small plants can be taken to the sink
and sprayed with tepid water. Large plants with large leaves can
be washed gently with a sponge. There are proprietory liquids for
adding shine to the leaves and these are quite effective. Never use
milk, or any other oil substance to give the leaves a shine, these
will only clog the pores. Slightly increase the water as the days
lengthen and get warmer and feed with a good liquid house plant
fertiliser. Re-pot any that are pot bound in a one inch size up
larger pot. Now is a good time to propagate from house plants by
cuttings, layering, from offsets and by division.
Silver and grey foliage plants should be pruned hard now to keep
them neat and in good shape. These include sage, rue santalino,
curry plant and senecio. If not pruned regularly every year they
will become woody and sprawling in habit, eventually needing to
be replaced.
Seeds of Broom and Genista can be sown in pots or in the
ground where they are to flower as they do not transplant well b
are rooted. Magnolia, Hydrangea grandifloras and Hydrangea
petolaris can be propagated by layering shoots in peaty soil or in
pots of peat compost.
With spring and the warmer weather please be thoughtful to
others when lighting bonfires. If you must have a bonfire please
do not lite until late in the day and never on a rare perfect day or
evening when others are enjoying themselves in their gardens.

Gardening in April Harry Buckledee

Le
av
en

he
at
h
Vi
lla
ge

 H
al
l A

va
ila
bl
e
fo
r H

ire
W

ed
din

gs
 •

Re
ce

pt
ion

s
• P

riv
at

e
Fu

nc
tio

ns
Fi

tte
d

Ki
tch

en
 •

Ch
ina

 &
 C

ut
ler

y
Se

pa
ra

te
 C

om
m

itte
e

Ro
om

 u
p

to
 2

5
pe

op
le

To
bo

ok
 a

nd
 fo

r i
nf

o
Co

nt
ac

t:
M

alc
olm

 J
on

es
 o

n
01

20
6

26
33

01

TELEPHONE

SHORT COURSES AT ASSINGTON MILL 2009
• Hands on the hive
• Herbal Medicine
• Strawbale building
• Historic timber-framed houses
• Sheep husbandry for smallholders
• Pig-keeping
• Beekeeping for beginners
• Silver clay jewellery
• Garden machinery maintenance
• Upholstery
• Woodwork for amateurs
• Frut tree pruning
• Ballroom dancing
• Sign Writing
• Cane and rush chair seating
• Badgers
• Plumbing basics for amateurs
• Drawing for beginners
• Cyder making
• Storytelling
• Photography
• Animation
• Stained glass
• Fly fishing

• Baskets for Free
• Celtic drawing
• Fruit tree pruning
• Book conservation
• Gilding
• Mosaic
• Bread
• Curtain making
• Hedgelaying
• Willow garden structures
• Gardening
• Woodwork for amateurs
• Massage
• Singing
• Felt-making
• Your first horse
• Queen-rearing
Further details from Anne Holden:
info@assingtonmill.com
www. assingtonmill.com
01787 229955

ADVANCED HYPNOTHERAPY, NLP AND
THOUGHT FIELD THERAPY

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

Master NLP Practitioner
Nearly 20 years experience

Caring and confidential help with relaxation, stress, phobias,
confidence, sleep, smoking, weight, unwanted habits and many other
psychological, emotional and physical problems. Hugh is experienced

at working with children
Why not take a look at

Hugh’s website
www.hughclover.co.uk

For further information, or consultation please
contact HUGH on 01206 323089 or e.mail: hughhyp@hotmail.com
member of the Dedham Vale Network of Complementary therapists and practitioners

www.dedhamvalenetwork.com

Gant & Nayler
Building Contractor Ltd

All types of work undertaken.
Experienced in restoration and

refurbishment, extensions,
barn conversions, listed building,

flint work, patios etc.
Please contact Russell Gant

for all of your Building needs on:
01473 827856 or mobile 07790 035130.

Willowbrook, Overbury Hall Road ,Layham, Ipswich, Suffolk. IP7 5NA

Brand New Nursery School
Set in a unique location in the Suffolk countryside on a working

farm. With our own environmental area including, Rabbits,
Guinea pigs, Chickens, Ducks and a vegetable garden.

Bronze award from Eco Schools
Extended hours and holiday clubs.

Nursery age 2 – 5 years • Holiday Club age 2 – 8 years
To book a free trial session for you and your child

contact us on; 01787 227144 / 07765 962472
or visit: www.yorleybarnnursery.co.uk

Yorley Farm - Upper Road - Little Cornard – Suffolk

Does my bum look BIG in this ?
Do you ask this question just before an evening out?

Fed up with hesitation before a response?
Let Up & Running be your motivation

I am a YMCA Level 3 Qualified Personal Trainer and
Member of the Register of Exercise Professionals.

• Stress Management Techniques • Nutrition and Weight Management •
• Sports Conditioning • Exercise Referral • Core Stability • Relaxation •

FREE CONSULTATION
Taking classes at Kersey Mill Health & Fitness
Carol Jarvis, ‘Up & Running’, Personal Training.

Tel:01787 211471 Mobile: 07952 172534 email: cjsupandrunning@aol.com

The new Milden Pavilion and playing field is now open. The indoor
facilities are suitable for parties, games, meetings and other social
activities. The playing field has a cricket pitch, practice nets and a full
set of cricket equipment available for hire. The field is also suitable for
other outdoor activities and games and includes a children's play area.
The car park is situated next to Pavilion for easy access.
The main hall area measures approximately 11.5m x 6m (38ft x 20ft)
and has a maximum capacity of 100 people subject to type of use.
Ideally suited for children's parties, private functions, fitness/yoga/dance
classes.
There is a fully fitted kitchen with cooker, fridge, microwave, crockery,
glasses and cooking equipment and the pavilion has are two separate
changing rooms with shower, toilet and hand basin. Additional two
toilets including disabled access and facilities.
Sporting equipment is available for hire and use in the pavilion
including a carpet bowls set, croquet equipment, table tennis table bats
& balls, and cricket nets and equipment
For bookings and information call Pearl on 01787 247965
or Justine 01787 248145

MILDEN PAVILION AND PLAYING FIELD

Parish Council Matters
Meetings of Boxford Parish Council held in February 2010
Meeting on 1st February
Public Forum: A member of the public attended to seek clarification of the
road closure on Cox Hill. Information had already been sought by the Parish
Council. Another member of the public attended to seek a further letter of
support from the Parish Council in respect of social housing.
Finance: In addition to the usual business, the Annual Grant of £1000 was
agreed for the Village Hall. The Chairman took the opportunity to share a
letter from Mr Finlay Hunter confirming that he had resigned as Chairman
of the Village Hall Committee. Members asked for a letter to be sent to Mr
Hunter thanking him for all his work and considerable achievements as
Chairman and confirming that on-going support would be given to the new
team.
Reports from Members: Cllr Hobbs reported a broken water meter cover
outside the Village Stores causing water to pour out. This obviously freezes
and makes the pavement dangerous. The owner of the shop has reported to
Anglain Water. It was agreed to report the implications for pedestrian safety
to County Highways. The state of the A1071 layby was discussed and it was
agreed to liaise with Babergh Council in this respect.
Planning: Confirmations from Babergh District Council:-
1) Babergh Council confirmed permission has been granted to insert a bay
window at 13 Fen Street.
2) The application for a two storey dwelling at Old School House had been
withdrawn.
The following applications were discussed: -
a) Notice to pollard ash and eucalyptus trees, reduce crown of another ash
tree and to fell a silver birch tree at The Lodge, Stone Street.
b) Notice to remove 7 leylandi trees at Newlands Lodge, Stone Street.
Meeting on 15th February
Questions from the Public: A member of the public attended to raise
various matters including the failure of contractors to reinstate the surface on
the corner by the bridge. It was also reported that staples have been used on
village notice boards. Members would urge parishioners not to use staples
as they eventually ruin notice boards.
Housing Needs:Mr Tippett, Strategic Housing Manager at Babergh District
Council, attended to guide the Parish Council in respect of a further potential
Affordable Housing Scheme. He outlined the process of establishing the
Housing Need, identifying solutions to meet a proven need and partnership
working. He confirmed the first stage is a Housing Needs Survey which
would be organised by Suffolk ACRE. The Chairman thanked Mr Tippett for
a very interesting presentation. Cllr Impett commented from past experience,
whilst these schemes can be contentious and are not an easy option, they can
be extremely worthwhile.
Babergh District Council Report: District Cllr Bryn Hurren was present to
deliver his report. He advised Babergh Council cleared Wash Lane, however,
it seems contractors vehicles had returned the Lane to its muddy state
following clearance. Cllr Hurren agreed to follow up. Locally, Babergh
Council has undertaken sweeping in Boxford and surroundings. Cllr Hurren
advised that he feels strongly that local connections should be taken into
consideration in the allocation of Social Housing in the area. He confirmed
that budget would soon be ratified and the increase was likely to be around
3%. He referred to the recent decision not to proceed with Unitary Status
and confirmed the District Council is undertaking joint working with other
Councils. Babergh Council issued a strong and robust stance on the Pylons
Project and confirmed that if pushed they believe corridor 2 would cause the
least environmental damage.
Suffolk County Council Report: County Cllr Finch was present to deliver
his report and confirmed that a recommendation would be taken to full
Council for a 2.4% Council Tax increase in respect of the Suffolk County
Council proportion. This would mean an approximate rise of 50 pence per
week in respect of a Band D property. He confirmed the County Council had
compiled their response to the National Grid regarding the Pylon Project. He
urged members and the public to read in full the County Council’s response
and referred them to the website. In summary the County Council welcomed
the opportunity to comment and also encouraged the National Grid to pay
full regard to local views. They expressed concern that the National Grid
had not published comments received on their website. The County Council
was of the view that all corridors would cause severe damage to the
environment in South Suffolk. They considered that National Grid should
take a more strategic longer term view and investigate alternative solutions
and they urged the Infrastructure Planning Commission (IPC) to request that
this takes place. However, if the IPC ultimately accepts the case for a new
overhead line, the County Council believe routes 3 and 4 should be ruled out
because they traverse large areas currently free from pylon intrusion and
there is insufficient justification for a 3rd pylon line on option 1. Therefore
the County Council considers that option 2b would cause the least
environmental damage of the 4 options but in the AONB and the Stour
Valley area the transmission lines should be undergrounded. To compensate

and maximise the environmental benefit, the length of the existing lines
should be placed underground in these areas. Cllr Finch stressed again that
the response from County Council should be read in full. With regard to the
School Organisational Review, the County Council has published its
response to the consultation and responded to the campaigners who wish to
save Stoke by Nayland School as a High School. Finally, Cllr. Finch
confirmed that the County Council would welcome feedback following the
severe winter period regarding the salt position, road and pavement
conditions, pot holes and the service received.
Correspondence: The Clerk circulated her report ahead of the meeting. A
letter had been received from Boxford Youth Club asking for financial
assistance towards the cost of hiring the Village Hall. The youth club was
due to start on 26th February. It was agreed to support the cost for the first
12 weeks, however, to state that members would like to see the club make
every effort to fund themselves and a progress report was requested after the
first 6 weeks. A letter was read from a resident suggesting the village
considers making use of hydro electricity from the river Box. The Clerk
confirmed that the risk assessment of the Street Lights, carried out on behalf
of the County Council, revealed no issues. It was therefore agreed to obtain
a quotation for a new lighting column for School Hill. Members agreed to
support the comments made by a parishioner to West Suffolk Highways
regarding the status of Swan Street and the poor surfacing.
Reports from Members:
The poor state of pavements outside the Old Chapel on Swan Street and
around the bus turning bay on Stone Street Road were reported. It was
agreed to chase the County Council to repair the street light in Homefield.
This is subject to a G39 Health & Safety issue and cannot be repaired until
appropriate assessment and adaption is made. Overgrown vegetation was
reported on the bridle way that goes from Running Waters to Bower House
Tye. It was agreed to report all the above matters to the County Council and
additionally request that all the grit heaps are replenished.
Planning: The application for a 2 storey dwelling to be used ancillary to the
Old School House was discussed.
Debbie Hattrell, Boxford Parish Clerk

Minutes of Little Waldingfield Parish Council Meeting 2 March 2010
Present: B Tora, C Bowden, P Baker, M Ewen, 1 member of the public
Apologies: R Mitchell, S Coomber, Cllr J Antill
Declarations of Interest: None, there are no planning matters to discuss.
Police Matters: Police report received – no reported crimes.
Minutes of the last Meeting: These were agreed as a true record and signed.
Matters Arising: None not covered by the agenda.
Financial Matters: A cheque was signed to Babergh DC for bin emptying
for 2009. Between meetings a cheque was signed for the clerk’s salary and
expenses
A review of the effectiveness of Internal Audit resulted in no action plan
required. The Risk Register was reviewed and deemed comprehensive, and
so it was agreed that an annual internal audit is sufficient. 2 requests for
funding were put for circulation, and the request from SARS will be re-
visited in the new year.
Planning Matters: None.
Correspondence: We will take part in the annual Babergh DC litter pick
again and the clerk will request a supply of black bags. The date for this will
be weekend of 13/14 March and the clerk will contact the volunteers from
last year to see if they will take part.
Because of the notified road closure between Grove Avenue and Nether Hall
Road the clerk will put up a poster requesting bus users to speak to the driver
if they need community transport given that that there will be no buses for
three weeks.
Suffolk CC have been requested to install as many posts on the verges as can
be funded by the locality budget donation.
National Grid Proposals: The village submission to National Grid was
extremely good.
Telephone Kiosk: There is no further update on progress despite contacting
Babergh DC last week.
Village Website: The website is now in place and councillors have been
asked to visit the site and to decide who will begin to draft articles for
publication. Photos of the village sign will be taken and sent electronically
to the clerk.
Footpaths: Nothing to report.
Newsletter: R Mitchell will submit a report as usual.
Churchyard: The meeting was adjourned for the discussion of the condition
of one of the lime trees adjacent to the churchyard wall. It is thought that the
tree is dead from about 10 ft from the ground. Councillors agreed to inspect
the tree and to liaise with the PCC prior to contacting Babergh DC. A date
is still to be arranged for the clear up. The clerk will contact David Gotts
confirm we wish that he undertakes the grass cutting during 2010/11.
Any Other Business: The hedgerow survey in the county is due to finish this
year, probably before we are able to complete this parish survey.
Dates of meetings were set for Tuesday 20 April, 6 July and 17 August.
Annual Parish Meeting 25 May at 7pm.

Readers Letters REALISE THIS Did you
How convenient it is for Nat Grid to make this decision just seven days
prior to D-Day , the power of spin, the power of money and the power
of Nat Grid.

Best Regards
Karen McDougall
Boxford

Sir
Nick’s Stroke – Progress Report

For those of you who might be interested, I thought that I might let you
know how I am getting on following my stroke on 26th November 2009.
Firstly, I am making good progress, but more about that later. Firstly I
want to say a big ‘thank you’ to all the team at the Stroke Unit,
Colchester General Hospital, without whose care and professionalism, I,
most likely, would not be writing to you now. Without doubt they not
only saved my life, but also helped me reclaim some semblance of my
quality of life. I am extremely fortunate and I owe them a considerable
debt of gratitude.
So what have I been doing since I was discharged from hospital on 3rd
December? Very simply, taking in the simple things of life and re-
learning to do many things. Early on I said to myself that I must get
outside every day, and so initially with the help of my eldest son,
Richard, who came over from New Zealand to see me, I started walking
to the paper shop in the village every day to pick up, yes you guessed it,
a newspaper. I now do this on my own each day, although to be fair
during the snowy weather, I had it delivered. It gets me out of the flat
and very often I shall bump into friends in the village and stop to chat. I
have now progressed to include not only the village shop but also visiting
the butcher which is slightly further afield, so at least I can go ‘hunting’.
I must say that my boys have been fantastic. All three, Richard, Charlie
and Christopher have been brilliant. Richard is now back in NZ making
movies but having him over for even that short time was an enormous
fillip for me. Charlie has now moved house in Bury St E and he and
Tanya are expecting a sibling for Tia in June which is all very exciting.
Christopher and the band have some interesting gigs coming up in 2010,
so watch this space.
I try to maintain the semblance of some routine by at least doing my own
chores such as washing, ironing, cooking, cleaning, etc. which I did
previously anyway. There’s a joke in there somewhere, I hear you say.
Some of you may be thinking, ‘but why doesn’t he get someone else in
to do it?’ The answer is simply that one has to keep active. It’s all part
of my therapy.
As a result of writing about my stroke experience, now encouraged by
my sons, Richard; Charlie and Christopher; and one or two friends; I am
writing about my life story, principally for them. I am finding this not
only very theraputic (good for not just the brain but my hands as well,
and also a tremendous pleasure). I hope to have it finished later in the
year.

Nick Athorne
Boxford

Sir
Lewis and `I would like the residents of Little Waldingfield to know that
we are not responsible for the cessation of the delivery of the weekly
Mercury to the village. It was a decision taken by the Newspaper staff.

Rosmarie Marriott
Little Waldingfield

Sir
Soap Box

Brian Tora’s comments on climate change seem to confuse rather than
illuminate the subject. Science is a study where argument over the
meaning of evidence is the key to progress. Disagreement is healthy in an
area as complex as the worlds weather system. But it is not true to say
that the central issues are in dispute. As Professor Beddington, the
Government Chief Scientific Advisor stated in the Times “it is
unchallengeable that carbon dioxide traps heat and warms the earth and
that burning fossil fuels shoves billions of tonnes of carbon dioxide into
the atmosphere. But where you can get challenges is on the speed of
change”
Where I do agree with Mr Tora is that it is totally unacceptable for
scientists, whatever their beliefs, to exaggerate or obscure the evidence
that is available on the subject. Such behaviour encourages others to
ignore important issues.
Unfortunately we face not one problem but a group of interrelated issues
each of which potentially magnifies the effect of the others. The
increasing population of the world and the need to alleviate the poverty
of the majority will lead to a surge in the demand for food, water and
energy. This will lead to a further increase in the production of carbon
dioxide.
Unfortunately it is not easy to monitor the impact on the world’s climate.
The atmosphere is a highly complex system in which the day to day, or
even the season to season weather may buck any underlying trends.
Mr Tora, talks of “vested interests are just a little too partisan.” It is
difficult to see who has a vested interest in global warming? It is easier
to see who has a vested interest in maintaining the present high
consumption of fossil fuels, at a time when common sense says that a
reduction in consumption will reduce the stress on the world and
conserve valuable resources for our grandchildren. The resources
available to us are finite even if probably rather more extensive than
realised at present. However they are likely to be more and more
inaccessible, increasingly expensive to obtain, and the market for them
increasingly competitive as more and more people are able to bid for their
share. .
Perhaps on reflection we need to be concerned and even make a fuss,
because the progress being made to alleviate the needs of many in the
developing world is so painfully slow. Is it so unreasonable that we
should ensure that all receive sufficient food, water and energy? How big
a risk are we willing to take with the quality of our children’s lives?

Ian Lindsley
Boxford

Sir
I have read your comments in the Box River News this week regarding
the GPA
Before I begin, route 1 and 2 travel behind my house and pylons are
already clearly visible from my home and routes 3 and 4 would go either
to the left or right of my house depending upon the precise location of the
pylons; a “no win” situation. You would therefore expect me to be
behind the groups pushing for undergrounding! But, after attending
GPA and NatGrid meetings and after many many hours of investigation
into all groups, campaigns and more importantly the legal obligations of
National Grid, I realised that to push for undergrounding and not vote on
one of the four options on the table, would be giving Nat Grid a free hand
to LEGALLY choose one of the four routes themselves. The fight for
undergrounding should be taken NOW after the end of the present
consultation (28th Feb) and if that fight is lost I hope you find some
comfort in the fact that the GPA have at least made a clear case for route
2, being the least worst option for our countryside.
In other words. LEGALLY the National Grid has no obligation

WHATSOEVER to give any attention AT ALL to votes for
undergrounding, and this has happened already in Scotland, where the
residents in fact lost their fight. If it were not for the GPA “going out on
a limb” National Grid would have the option to choose any route they
wish, (which being the cheapest would probably be route three).
I noticed this week that National Grid have published that they are
investigating the cost of undergrounding, a week before the end of the
consultation, but they have also made it quite clear that that investigation
will NOT have any impact on the decision made on the present
consultation, i.e. the four routes “on the table”!! Their aim is to confuse
people who have not looked further into their policies and legal
obligations and I WONDER HOW MANY PEOPLE ACTUALLY

NEWTON VILLAGE HALL
AVAILABLE FOR HIRE

FOR
WEDDING RECEPTIONS
PRIVATE FUNCTIONS
CONFERENCES ETC.

Fitted Kitchen • China & Cutlery
Separate Function Room facility

To book and for further information
Contact Alan Vince on 01787 373963

Boxford Clubs & Organisations
1st Boxford Beaver Scouts Diana Taylor 210239
1st Boxford Brownies Moira Grant 211513
1st Boxford Cub Scouts Adam Marshall 210323
1st Boxford Guides Lil Benton 210809
1st Boxford Rainbows Janice MacMillan 210565
1st Boxford Scout Group Richard Gates 210432
1st Boxford Scouts Mark Miller 211596
Vulpine Explorer Scout Unit Denzil Smith 210020
3 Parishes Response Vic Rice 210504
Bellringers Richard Gates 210432
Boxford Art Group Keith Worricker 211566
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 Gary Jarvis 01787 211471
Boxford School Bob Giles 210332
Boxford Society Tina Loose 210538
Boxford Spinney Gordon Edgar 210108 and Dora George 211789
Boxford Sunflower Playgroup Moira Grant 211513
Boxford Study Centre Bob Martin 210837
Boxford Tennis Club Jane Wood 210181.
Boxford United Charities David House (Clerk) 210918
Boxford Village Hall Bookings Veronica Hobbs 211529
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 James Finch 01206 263649
District Councilior Bryn Hurren 01787 210854
Edwardstone and Boxford CC Iain Young (01787 210048
Fleece Jazz Club David Gasson 210796
Friends of Boxford School Sharon Ireland 210302
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
Poppy Appeal Brian James 210814
Primrose Wood Ian Lindsley 210520
SESAW Maggie 210888
Sponsored cycle ride Barrie Thorpe 211346
Village Hall Draw Tickets 210640

Newton Clubs & Organisations
Art Club Anne Gardner 312346
Line Dancing Jean Tomkins 377343
Newton Fireside Club Wendy Turner 372677
Newton Golf Club 377217
Newton Green Trust Lee Parker 376073
Newton Keep Fit Club
Newton News Views & Coffee Alan Vince 373963
Newton Village Hall Alan Vince 373963
PCC John turner 372677
Police Liason Officer
Sponsored cycle ride Diane Stock 312828
Surgeries Boxford Mill 210558

Meadow Lane 310000
Hardwicke House 370011

Siam 370444
War Games Club Brian Lawson 312160
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 Iain Young (01787 210048)
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 Barry Squirrel 247705

Box River Benefice, directory of clubs & Organisations

Why not hire
GROTON VILLAGE HALL
It?s there to be used

• Fully equiped • Reasonable rates • Convenient
• Tables, chairs and crockery available ‘for off-site’ hire

The ideal local venue
For details please contact Joanna Roberts 01787 210619

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

BOXFORD VILLAGE HALL
AVAILABLE TO HIRE

FOR
WEDDING RECEPTIONS
PRIVATE FUNCTIONS

PARTIES OR MEETINGS
FULLY LICENSED

BAR NOW AVAILABLE

To book or for further information
Please contact Veronica Hobbs 01787 211529

As you will be aware I have been at Boxford for many years and during
that time we have had numerous Government initiatives and strategies.
Since the first National Curriculum was introduced we have had at least
two major revisions which have attempted to make the curriculum more
manageable and easier to access. Whilst the documents have changed
the principle behind them has remained the same and children were
expected to study a subject based curriculum based around the
traditional areas of History, Geography, Science, Mathematics etc. Last
week, to my surprise, yet another curriculum arrived in my post. We
knew it was coming but had no idea it would be so soon. This
curriculum outlines a major change to the way in primary schools teach
and is based on a thematic approach with key areas of learning. These
areas of learning encompass the traditional subjects and group them
together. For example history and geography will now be taught under
the umbrella of ‘Historical, Geographical and Social Understanding’
and science and technology under Scientific and Technological
Understanding. The guidance talks about creating cross curricular units
of work which enable children to become fully engaged in their
learning. We are very excited by this as this is the way we have always
worked and many of you may remember our unit on World War II when
we finished the study with a street party outside the school hall and
invited the children’s grandparents to join us. Interestingly the cross
curricular approach to learning was the way we taught when I first
started teaching thirty years ago!
Last week our Year 4 footballers attended the Cornard Pyramid Schools
Football Tournament. It was a very exciting afternoon and our boys
played very well. For the second year running we returned to school
with the trophy having finished top of the table. Congratulations to
Jamie Colcomb, Joshua Gray, Oliver Hicks, Freddie McCracken,
Austin Dakers and Harry Croft. This was a big relief to Mr Hood, as
having won the trophy in previous years he was under some
considerable pressure to bring home the trophy in his first year as the
coach!

A M PAINTERS
For all painting & Decorating

Competitive Prices. Prompt Efficient
Reliable Service

Call Andy for Free Estimate
01787 375824 / 07748800701

Email: amorgan080@btinternet.com

Boxford Pavilion
The Playing Fields

Available for hire for functions,
meetings, and private parties.

Excellent Facilities

For Bookings and Hire Charges
Please Telephone: 01787 211716

Fully Qualified Electrician
All types of work undertaken

No job too small
Telephone 01787 376176

Mobile 07766 516261

Piano Lessons
All ages welcome

Preparation for A.B.R.S.M.exams if
required

Audrey Jones
Groton

Telephone 01787 211104

Boxford School News

Drum Lessons
Always wanted to play the

drums?

Whether you would like to be in a
band, play along with tracks or to get
some grooves and fills on the go

I can teach you.
Feel tree to phone and enquire more.

local teacher

(CRB Checked)

Phone Tom: Tel: 01787210913 Mob:

PESTS A PROBLEM?
CALL

PEST FORCE
COMPLETE PEST CONTROL SERVICES
MOLECATCHING SPECIALIST

Also
• Wasps • Ants • Crawling insects •

• Mice • Rats • Rabbits • Birds •
All pests big or small
01787 259668
07795 362711

Agricultural - Commercial - Domestic.
6 - 12 month contracts available

FREE QUOTATIONS

AAnnggeell DDeelliigghhttss
Outside Caterer and Specialised

Confectioner

Weddings - Christenings

Birthday Parties - Dinner Parties - Barbecues

Funerals - Cakes for all occasions

o

Local Walks
Lavenham Rambling Club
The new programme of walks is not yeat available. However there will
be walks on Sunday 11th April and Sunday 25th April.
For details of these and for general information please phone Graham
on 01787 248128
Gainsborough Walk
David Burnett is leading this walk on behalf of RA in aid of funds for
Gainsborough House.
It will take in some places in Sudbury associated with Gainsborough
and also the lost village of Brundon. Start at Market Hill 10am
Tuesday 27th April, distance 3 miles. Advance booking is essential as
there is a maximum number of 205 places. Tickets at £2 per head from
reception at Gainsborough House. 01787 372958 10am - 5pm Monday
- Saturday.
Ramblers Association Walks.
Wednesday 7th April 10am start. Mount Bures.
Meet at recreation ground car park, Bures St Mary. 6 miles.
Leader AlanW. 01787 464094.
Wednesday 14th April. 10am start. Dedham.
Meet at Dedham free car park (GR 058336) to walk to Stratford St
Mary and Langham Church along the Essex Way and River Stour
mbank. Distance 4 miles
Leaders Cliff and Dorothy 01255 502976
Sunday 18th April 10am start. Boxted, New paths.
Meet at Boxted Church (nr Hartest) car park £1 (GR TL 824504)
Leader Margaret K 01787 280996
Wednesday 28th April 10am start. Hitcham.
Meet at White Horse Inn, Hitcham (GR TL 982512)
Leader Frank 01787 311995

Finally I am delighted to be able to report that by the time you receive
this news the gazebo we are erecting in memory of Jane Whitwell will
be complete. We will be organising a grand opening ceremony at the
beginning of next term.

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

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

ROVERS AMAZING 100% LEAGUE RECORDPLAYERS WANTED FOR UNDER 8’S
Not content with securing their fourth successive promotion last season,
Boxford Rovers First Team are now heading for their fifth in spectacular
style. With March now upon us, Rovers still maintain a 100% record in the
league conceding only 9 goals in the process. The team have simply
dominated their league with only Clacton United and Brantham Athletic
providing any realistic challenge (Boxford winning 2-1 and 1-0
respectively). Leading the charge, are Tim Kerr and Ben Patrick who are
topping the goal scoring table with Lee Wilkins captaining. With only ten
league games remaining, it would take an unlikely losing streak to prevent
the Colchester and East Essex Division Two title heading to Boxford. More
silverware is possible as the team remain in two cup competitions. Eastcliff
were the latest team to leave Homefields with their tails between their legs.
The Division One team were beaten 2-0 by an inform Rovers team with
goals from Ben Taylor and James Kossick. Rovers await to hear their
opponents in the next round of the League Cup. To keep track of the team's
progress, check out www.boxfordrovers.com.
Similiarly, Boxford Rovers Reserves are also on the hunt for silverware.
The team, playing their games at Webbs Meadow in Nayland, are closing in
on promotion from the Sudbury Sunday League Division Four after some
excellent recent results. The team are managed by Club Chairman Roger
Cunningham and he has been ably supported by goals from Luke Waugh
and Will Ward. Aaron Cooper is captaining the team as they seek to bounce
back from an unfortunate relegation last season. However, the team have
suffered from a string of cancelled games due to poor weather and will now
look to consolidate their position. The reserves are also featured on the
Rovers' website.
Richard Robinson, squad manager for Boxford Rovers FC, would like to
thank the team of players and volunteers who worked so hard to put our
dugouts in place. A special mention has to go to the Kerr family (Mike, Tim
and Matt), Will Crisell, the Cunningham family, Ben Taylor (transport) and
to Geoff Lock who produced the metal frames. As you will see, there is still
a little bit of work to do - with a paint job and some perspex needed to finish
the job.

EDWARDSTONE CRICKET CLUB – 200 CLUB
Like other smaller sports clubs, the issue of club funding is never far off the
horizon. Unfortunately due to support dropping for the Valentines Dance,
we have had to cancel this annual event for the time being. However, to
continue fundraising, this year sees the launch of the ECC 200 club. Please
support the club, if you can, and buy a ticket - £10 will gain entry into 10
draws from May to February with a minimum prize fund of £50 for each
draw, depending on tickets sold - results will be published in the Box River
News and in the pavilion window at the playing field. IAIN YOUNG,
Secretary ECC (01787 210048)
SENIOR CRICKET
The new season is almost upon us. With the clocks going back and the
evenings lengthening it is time to get back in the groove. Nets for the
seniors and colts (14+) will start, weather / light permitting on THURSDAY
8th April at 6.30pm and continue weekly at the same time through the
season. We have a full league fixture list on Sundays, and friendly matches
on Saturdays during June / July which will suit more occasional players. We
will also run a tour to Kent in July. Contact any committee member, or come
along to the nets if you would like to play. We have also organised some
20:20 matches locally on the longer evenings later in the summer. We play
in the Hunts County Bats Suffolk Cricket League, division 2, track our
progress on line!
GREG HAYTON (07980 834715) IAIN YOUNG (01787 210048)
JUNIOR CRICKET
Our junior cricket season will start on Saturday 24th April @ 9.30am at the
Playing Field, Boxford. All current players will have received a newsletter
already, but in case of address changes or misdirections, please call Tim or
Iain. The age range covered is from 8 to 13, we will run two groups within
the sessions, one for more experienced players and another for the younger
ones. We aim to play six 20:20 style matches this season, and finish the
season with a whole group match, presentations and tea on 24th July. New
players are always welcome - please call for registration details and a form.
IAIN YOUNG (01787 210048) TIM BEVEN (01787 211841)

Boxford Rovers Under 8's pictured above after their first match against
Ipswich Valley Rangers. They hope to start playing league football at the
start of next season and need 3 or 4 more players. If you are interested and
currently in school year 3, then contact Rob Hughes on 01473 657646

Milden Cricket Club are gearing up for their second season back at the
crease. The Milden boys finished a creditable fifth in Division 5 of the
Hunts Bats League and enjoyed some excellent results towards the end of
the season. However, as with any small team, Milden are looking to swell
their ranks for the forthcoming season. If you have a former cricketer/lazy
student/budding Stuart Broad sitting in front of your television - perhaps
you could nudge them in our direction? We're netting at Great Cornard
Upper School every Sunday from 3-4pm until mid-April and then will start
outside nets at Milden on Thursday evenings. For more information check
out our stats on milden.play-cricket.com or call 07807229447 if you're
looking for some summer cricketing action!
Milden CC does the 'Italian Job' on 10th April
With the cricket season fast approaching, Milden CC are boosting their
pasta intake by hosting an Italian Night! The event,taking place on
Saturday 10th April, will be a combination of homemade Italian Food and
(later) some Italian Job-inspired 60s music. At £12 per head and with a
licenced bar - it is surely a night not to be missed. Edwardstone Village
Hall is the venue and tickets are still available - ring 01787 211114 for
details or email richalirob@aol.com.

SECOND SEASON BACK FOR MILDEN CRICKET CLUB

Above: (back row): Will Ward, Joe Aries, Richard Harding, James Harding,
Alex Cunningham, Mark Harries and James Wilton-Ely. (Front row): Arthur
Wormington, Richard Robinson, Tom Konopka and Martin Roffey.

