
Boxford • Edwardstone • Groton • Little Waldingfield • Newton Green

A Very Merry Christmas and a Happy and Healthy New Year to you all

Box River News
January 2015

Vol 15 No 1

Friday, 2 january 8.00, Ticket £16
Fletch’s Brew
Hard bitten drum led modern jazz exploring fusion led mix of
classics. Mark Fletcher drums, Carl Orr guitar, Freddie Gavita
trumpet, Jim Watson organ, Steve Pearce bass
A powerful and very jolly way to begin the new season.
Drummer Mark Fletcher's powerhouse jazz fusion quartet with
Freddie Gravita on trumpet and Carl Orr on guitar is a regular
feature at Ronnie Scott's and greatly impressed Wynton
Marsalis: "We haven't had anything like this in New York for over
twenty years." Come and discover the power of funky jazz
originals and the music of Pat Metheny, Michael Brecker and
Weather Report

Friday, 9 January, 8.00, Ticket £15
Alex Garnett
Enjoy the dark husky sound of Ronnie Scott's resident reeds
man. Alex Garnett sax, Liam Noble piano, Michael Janisch
bass, James Maddren drums. The press on Alec's debut album,
"Serpent" was excellent, and fans and fellow musicians agreed.
Tonight we have the pleasure of Alex's amazing tone and range,

and a very starry band: a pleasure to welcome back Liam,
Michael and James.

Friday, 16 January 8.00, £15
OH LA LA
Sophisicated and charming acoustic quartet
Fifi La Mer vocals and accordion, Kit Massey violin, Colin Oxley
guitar, Julian Bury bass. The Oh La La! musicians have played
across the globe in Europe, North America, Japan, Australasia
and the Far East. At home, they have performed at music
venues including Ronnie Scott's, the Royal Opera House
(Covent Garden), Wilton Music Hall, the Queen Elizabeth Hall
and the National Theatre. They have had several television
appearances. The band has a huge range including classic jazz,
chanson and pop, in both English and French.

Friday 23 January 8.00 £15
Don Weller Quartet
The Legendary Don Weller is one of Europe's leading hard bop
tenor sax players. Don Weller sax, Chris Ingham piano, Mick
Hutton bass, George Double drums. Even a legend needs to
start somewhere. Don began learning clarinet at the age of 14,
and was classically educated on it for four or five years, soloing
in Mozart's Clarinet Concerto at Croydon Town Hall when aged
15. In the 1970s his jazz-rock group Major Surgery played only
Weller's compositions. This was followed by a quartet with
drummer Bryan Spring and working with Stan Tracey, and Art
Themen. He has played with artists such as Alan Price, Tina
May and Charlie Hearnshaw - pretty versatile legend.

Friday 30 January 8.00 £18
Simon Spillett Tubby's Anniversary
Described by Humphrey Lyttleton as formidable: here with his
line up of Britain's finest.

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

Fleece Jazz
At the Stoke by Nayland Hotel

Box River News
Eddie Kench, Kiln Cottage, Stone Street, Boxford CO10 5NR

Telephone: 01787 211507
e.mail: ed.kench@btinternet.com

Final date for reserved copy for the February Issue is:

January 15th at noon

GROTONS CHEESE AND WINE

Above: Some of the many guests at the Groton Cheese and Wine party.
Below: Part of the superb spread
Right: Left Anyone for Sausage, Pat Kennedy Scott serves up.
Right: Right It was the Editors lucky evening

A Capacity crowd turned up for the Groton Cheese and wine party in
Groton Village hall on Saturday 6th December. This very popular annual
events brought together folk from throughout the Box River Benefice
who enjoyed good company and good food on the coldest night of the
year so far.
Pat Kennedy Scott, and her team of helpers produced a magnificent

spread, the finest yet and Gerald’s bar did a brisk business.
Always a great start to Christmas along with the Boxford Pantomime, not
to be missed.

Dear Friends,
First of all, may I use this column to express my gratitude for the many
kind messages and cards, the love, support and prayers, received after the
tragic death of my brother, Dr Neil Burnie, in a diving accident in
Bermuda, his home of many years. It was a stark reminder to me, and to
us all, that we never know what lies ahead, and certainly the Christian
faith never promises any of us that life will be a bed of roses.
What that faith does promise, however, is that, even in our darkest times,
God’s presence, his strength and love, will never leave us. The words
from perhaps a rather old-fashioned hymn, which talks of the
changelessness of God in our changing circumstances, surfaced in my
mind and rang true for me in difficult circumstances over recent days (the
word, “without”, meaning here, of course, “outside”):
In heavenly love abiding
No change my heart shall fear
And safe is such confiding
For nothing changes here.
The storm may roar without me,
My heart may low be laid,
But God is round about me,
And can I be afraid?
What was also true, as in so many cases, is that out of tragedy, God was

able to bring good things. In Neil’s case, his one life seems to have
inspired so many more. His passion for the conservation of the marine
environment is being perpetuated through the establishment of a trust set
up in his name. His “Ocean Vet” and shark-tagging adventures and
exploits captured the interest of a young man even in this benefice, who
hopes to become a vet like Neil too. Photos of Neil with primary-age
school children in Bermuda, as he shared his boundless enthusiasm for
the joys and mysteries of the sea and its creatures, show an enraptured
and enthralled young audience. Who knows what hopes and dreams he
may have fired up in their imaginations, which might shape their careers
and future paths in life?
The same turning of the sad side of life into something positive and life-
enhancing is the theme of a book I am reading by Bonnie Ware. Its title
doesn’t sound at all promising: “The top five regrets of the dying” ! The
subtitle, though, provides the clue to something altogether different: “A
life transformed by the dearly departed.”
The author spent many years employed as a carer, with people of all ages,
and devoted herself especially to palliative care. Her closeness to those
she cared for enabled some amazing conversations to take place, where
people looking back over their lives were able to share frankly with her
the things they so wished they had done in their life. They took immense
pleasure and satisfaction in being listened to and in knowing that Bonnie
was someone who would be able to use their regrets as a springboard into
approaching her own life choices with greater insight and a fresh
determination.
As we approach the start of a New Year, we cannot always change the

past, we cannot turn back the clock, much as we might dearly love to, but
we can try to use whatever has happened to us in the past year – good or
bad – as a springboard into the coming year, into a future in which, as the
old hymn says, whatever storms arise, we need not be afraid. I wish you,
and all your loved ones, happiness and peace of mind in 2015, and may
you know that God goes with you. Blessings, Revd Judith

THE JANUARY LETTER FROM REV JUDITH
‘Americanah’ by Chimamanda Ngozi Adichie

‘Americanah’ opens in the hairdressers
where Ifemelu, the central character in
the novel, is having her hair braided.
After thirteen years of living and
studying in America, she is ready to
return to Nigeria and wants to look her
best. ‘Americanah’ is the name she is
given by her Nigerian friends who
celebrate her homecoming.
In earlier times Ifemelu and Obinze are

young lovers growing up in Lagos.
Ifemelu, is a beautiful and feisty young
girl with strong opinions and sharp
observations on life and the people
around her. Her clever and patient
boyfriend, Obinze, adores her. She calls
her lover Ceiling! Their burning
ambition is to further their education and

during the turmoil of Nigeria’s difficult years, Ifemelu follows her aunt to
Philadelphia and Obinze tries his luck in London. Their tales of survival
in their adopted countries will bring tears to your eyes. Obinze faces
endless difficulties as an immigrant and Ifemelu doesn’t have it easy in
America either. Both have to do things which make them wretched.
The main storyline is set during the thirteen years of their separation. We
follow Ifemelu in America where we meet those who dip in and out of her
colourful life. She becomes famous for her Blog where she confronts
America through the eyes of a Black Non-American Woman. She is brave
and pulls no punches as she challenges important concerns in America
today. She says, “We all wish that race was not an issue, but it’s a lie. I
did not think of myself as black when I came to America.”
My favourite passages are those set in Nigeria, the sights and smells, its

food and her descriptions of just about everything. It’s not surprising that
Ifemelu wants to return home and there waiting for her is Obinze, a
married man. The story does not end here.
This is Adichie’s third novel, and it does not disappoint; full of wit and

fun, and written in her bracing style. Her first two novels won prizes to
great critical acclaim and she is said to be the most promising African
writer of her generation. A delicious and entertaining novel for you!

THIS MONTH’S GOOD READ BY JO MARCHANT

Revd Judith with her brothers. Neil is on the right.

of the hero, some 30 years before the column in Trafalgar Square and at
144 feet, only slightly shorter than its more famous counterpart in
Trafalgar Square, London.
Anthony told us the town had been subjected to many German attacks

during both world wars. The first ‘successful’ Zeppelin raid took place on
the night of 19–20 January 1915; two targeted Humberside but were
diverted by strong winds and dropped their bombs on Great Yarmouth,
Sheringham, King's Lynn and the surrounding villages. Four people were
killed and 16 injured. Apparently the town was also the target of one of
the last Zeppelin raids of the Great War.
Due to its position as the last significant place the Luftwaffe could drop

bombs on when returning home, the town suffered more tonnage of
bombs per acre than London, and the historic centre was almost
completely destroyed. Anthony stressed the character of Great Yarmouth
people many times during his talk and told us of the time when a
stretched fire service had to decide which one of two significant buildings
to save. As the local brewery Lacons explains on their website, they
played a pivotal part in beer supply during the war and St Nicholas
Church, despite being established in 1101 and the largest church by floor
area in the country, ‘was happily rebuilt and re-consecrated in 1961’.
Everyone had a really entertaining evening learning much from an easy

narrator who really knew his material and could put it across so
enthusiastically.
At our next talk, Ashley Cooper will present ‘300 years of countryside

history along the Suffolk - Essex border’. Former brickyards, potteries &
limekilns, local hop-growing, cheese making, straw-plaiting, wildflowers
and herbal remedies will all be up for discussion.
We very much look forward to welcoming guests new and old to the

Parish Room on Wednesday 10th December for what is sure to be a most
interesting, fascinating and educational evening courtesy of a master
story teller. qqqAndy Sheppard

Remember
The Box River News can be seen in full colour by
downloading from the internet.
Just go to boxfordvillagehall.co.uk and click on the BRN icon.
The Newsletter is usually available about two days after the
published press date. ed.kench@btinternet.com

A Talk by Anthony Arbuthnot
Little Waldingfield History Society was delighted to welcome Anthony to
the Parish Room last night to talk to us about the story of the history of
Great Yarmouth.
As we hoped but more than we had anticipated from a self confessed

non-historian, solicitor Anthony, who had spent 20 years working in and
living near the town captured the imagination of our 30 plus audience
with a passionate and detailed account of the history of this historic town,
once described by Daniel Defoe:
Yarmouth is an antient town, much older than Norwich; and at present,

tho' not standing on so much ground, yet better built; much more
compleat; for number of inhabitants, not much inferior; and for wealth,
trade, and advantage of its situation, infinitely superior to Norwich.
He began by describing the location of Great Yarmouth as near to the site
of the Roman fort of Gariannonum at the mouth of the River Yare.
However, whether this was Burgh Castle or Caister-on-Sea, where the
Romans sited two of their Saxon Shore forts, remains uncertain.
With a river leading to the hinterland and a major food supply from

superb farmland grain was available to the Romans to feed both their
local troops and those in based Europe. Much later the location attracted
fishermen from the Cinque Ports, a permanent settlement was made and
the town numbered 70 burgesses (freemen or elected / unelected officials)
before the Norman Conquest. In 1208 King John gave Great Yarmouth a
charter granting the townspeople certain rights, and from then on Great
Yarmouth was a self governing community.
Anthony told us of the long and intimate connection between the town

and the Royal Navy - in the 14th Century ships were supplied to fight the
Battle of Sluys, the first great English triumph at sea, then seamen and
more ships for the Battle of Calais. Great Yarmouth was then rewarded
for this support by having it's coat of arms amalgamated with the Royal
coat of arms - half and half.
The town was an important naval base throughout the Napoleonic Wars

and local man Admiral Lord Nelson landed at Great Yarmouth on three
occasions prior to his death in 1805. After the Battle of the Nile in 1798
he was given a hero's welcome and carried to the Wrestler's Inn on
Church Plain to be presented with the Freedom of the Borough.
Following his death at Trafalgar in 1805, an appeal was launched to raise
funds for a worthy monument, in 1819, a column was erected in memory

THE HISTORY OF GREAT YARMOUTH

FEEDBACK FROM JAMES FINCH
Your Suffolk County Councillor for the Stour Valley

• High-speed broadband has arrived in Boxford !!
The Suffolk County Council “Better Broadband Programme” continues
to progress well, and the residents of Boxford are one of the first of the
villages of my Stour Valley Division to enjoy this superfast connection
which was connected towards the end of November. Residents and
businesses are reminded that they will need to contact their retail
broadband supplier and amend their contract with them to enjoy the full
benefits of these much faster download and upload speeds.
• Views wanted on council spending priorities
With increasing pressure on funding, SCC is asking the people of Suffolk
what their priorities are, ahead of decisions being taken on spending plans
for the coming year. People have until the 8th January in which to answer
a range of questions that will help to shape decisions taken in February
next year. In 2015/16 the council has to make savings totalling £42
million. It is therefore more important than ever that available funding is
focused on the areas that are important to Suffolk people. A range of
proposals were considered by the county council’s Scrutiny Committee
when it meets on the 26th November, with finalised proposals being
discussed by Cabinet in January before the proposed budget is debated at
a meeting of all the councillors in February. An on-line survey has been
set up where residents are asked to rank their spending priorities. It is also
possible to give views via e-mail and post. For more information,
including access to the on-line survey visit the county council’s
consultation web page www.suffolk.gov.uk/consultations
• Calling all rural Entrepreneurs wanting to enter Agriculture
Rural entrepreneurs are being encouraged to come forward with their
proposals for nine locations within the county council’s farms estate that
could offer prospective new tenants with a range of exciting
opportunities. The scheme being run by SCC, and supported by the
Eastern Enterprise Hub and Easton & Otley College, is aimed at
encouraging rural entrepreneurs to put forward business propositions
based around agriculture or rural industries and to take up a tenancy of a
site within the council’s farms estate. The locations were identified
following a period of consultation with budding businessmen and women
about possible rural business ideas. Sites are between 10 and 50 acres in
size with suitable buildings available, and in some cases accommodation.
Expressions of interest for the sites must be submitted on-line via the
Eastern Enterprise Hub’s website no later than the 10th December 2014.
Shortlisting will be carried out before the end of the year. Information
about all the sites and how to express an interest are available online via:
www.eehub.co.uk/programmes/grow-your-future-programme.aspx
For those interested in finding out more about the scheme and what to
include in an expression of interest, information sessions have been lined
up on the following dates: and Tuesday 2nd December, 5:30pm-6:30pm
(Easton & Otley College – Otley Campus). To book your place at one of
the sessions, please contact amy@eehub.co.uk
• Boxford School Transport
Discussions have continued to make better use of the school minibus to
assist in transporting school children in from the outlying villages. I am
working with Carey Fraulo (Chairman of Groton Parish Council) to put a
proposal to the school. The Head of Boxford School, Robert Giles, is
keen to collaborate with us to make this happen. The mini buses at
Thomas Gainsborough school are also used in the community and we are
liaising with them to identify the best way forward for Boxford and its
surrounding villages.
My priorities for Suffolk
Education - Supporting Vulnerable People - Jobs and Growth
Localism and the Stour Valley - Building on Suffolk’s Strength –
all underpinned by strong financial management and low council tax

It seems hard to believe that yet another year has passed by and at the
time of writing we are well into our Christmas activities and celebrations.
You may have seen the news item last week detailing the decline in the
number of schools that continue to end the year with a traditional nativity
concert. I am pleased to be able to report that this is not the case at
Boxford and both our Foundation Class and our Years 1 to 4 children will
still be performing a nativity concert. The Foundation children will be
telling the story of The Bossy King whilst the older children will be
performing their nativity through the eyes of a rather impatient inn
keeper. The very oldest children will be having their own celebration of
Christmas music in the Village Hall.
This year has been a very interesting year for us all as for the first time

since the 1970’s Boxford has enjoyed the company of children in Year 6.
This in itself has presented new challenges for us all with the need to
prepare our children for the increasingly important and demanding end of
year 6 SATS tests. We were delighted with the way in which the children
conducted themselves and approached what is a very challenging period
of their education. As you can see on our website our children did very
well in most areas, particularly in Reading where over half of our
children exceeded national expectations. I have always felt reading is the
single most important skill we teach our children is one that ensures they
are well prepared for their future education and indeed life.
Last weekend was our annual FOBS Christmas Fayre and whilst I was

unable to attend, following my shoulder operation, I am told it went very
well and that over £2,000 was raised for school funds. With the constant
threat of budget cuts hanging over us the role of the parents association
is, I expect, likely to become ever more important. We have always taken
great pride in the exceptional facilities we are able to offer our children
and many of them owe their origins to the hard work and support we have
always received from FOBS. My thanks to everyone who worked so hard
to ensure the fayre went ahead and to all of you who joined us on the
afternoon.
For me this year has been a strange one as following my shoulder

operation in October I have had the longest period of absence in my
career. This has placed extra demands on the staff as you can imagine but
as I expected they have continued their outstanding work and I am
indebted to them all. In particular I would like to thank Miss Mitson who
has done such an excellent job keeping things running smoothly in my
absence.
Finally all it remains for me to do is to thank everyone connected to
Boxford School for their continued support and hard work throughout the
year and to wish you all a very peaceful and enjoyable Christmas and a
healthy and prosperous new year.

Boxford School News

Cover Photograph
The photograph on the cover was taken at the rehearsal for the 2003
Boxford School Nativity play. The youngest children in the photograph
will be 19 years old now, the eldest will be in their 20’s and either have
completed their education at a college or University, At work or maybe
even married. If any of them would like to let the BRN know what they
are up to now we would be happy to let folk know

Boxford Community Council
BOXFORD TEA TOWELS

What would be a better Christmas gift
or accompaniment to a gift
than a Boxford Tea Towel.

These are nicely manufactured from top linen quality and
printed with scenes from Boxford village together with the

Boxford village sign.
They sell at £3.50 each or 3 for £10 and

are on sale at
Boxford Post office.

Proceeds from the sales go to Boxford
Community Council and ultimately back into

the local community.via grants

Richard, Joy, Michael Martin & Andy wish all their customers, past and present

MATTOCK
MOTORS LTD

Tel: 01787 211394.

a Happy and Healthy
Christmas and New Year

Please accept this as our Christmas greeting in lieu of cards this
year. We will instead be making a donation to the Evelina Children's
Heart Organisation based at Guys Hospital. Although this may not
seem to be a local charity, it is often where children with heart
problems in our area are treated. Thank you.

I should have gone
to mattocks

EDWARDSTONE’S COFFEE MORNING

Above: Rev Judith talks with guests from Boxford
Below: Marlene Clark draws a raffle ticket.

During November several of us got together to share our memories of our
time at Goodlands Farm, with Fred and Prim Leeder. This was back in
the late 60's -70's, when Boxford had no playing field and Leeders Farm
provided us with an amazing array of activities. Originally, friends of
Fred and Prim's 5 children; Roy, Kate, Billy, Jane and Tim, were invited
to the farm. Over the course of several decades, the list of invites
extended to many other children of the villages, until Fred passed away
in 2002 in his late '80s. By which time some of the children of the original
visitors, were also "going down the farm"!
We all agreed that we were incredibly lucky that Fred and Prim gave us

the chance to have such a wonderful place to play and socialise in. They
literally, kept us off the streets. There was a wide age range of young
people there, from about 8 years to late teens, with several people
meeting their future partners at Leeders. This was all before the time of
health and safety of course, and looking back, we realise that Prim was
very worried at times about the screams and yells as we were enjoying
ourselves around the pool. Fred had created an absolute haven for all the
kids.
There was a large swimming pool where many of us learned to swim and
dive. In the winter, a small rowing boat was floated on the pool! Outside
the pool area, there was a roller skating rink, an enormous slide and
seesaw, swings and a hammock. Many of us enjoyed "playing house" in
the old gypsy caravan on the meadow, which even had a lighting stove!
There were two separate rooms, one for the girls, one for the boys, with
a full billiard table, pianos, organ, tv’s, settees and record and tape
players. We used to take it in turns to chose and buy the latest singles.
Fred also kept horses, in the early days, he had Stormy, Whisky, Snowy,

Tommy, Mum and Silver. Later he had many others, including Nefton.
Most of us not only learned to ride, and take care of the horses, but
entered competitions as well.
We had all of the meadows, now Primrose Wood, to explore, to enjoy

long walks and rides on the horses, and in the winter to slide down the
hills on the big wooden sledge! There was also a Tuckshop, where Fred
stocked crisps and corona drinks, as well as an array of cheeky seaside
postcards he had been sent by us on our holidays!
As well as this, there were the many facilities of the farm itself, including
2 big barns, the milking shed, chicken runs, and pigsties. We all enjoyed
helping to feed the animals, collect the eggs, milking the cows and many
of the older boys learned to drive tractors, and ride motorbikes there.
Some of the older kids would help to get the harvest in. On top of all this,
every morning, afternoon and evening, Fred would come round with a
tray of hot chocolate and camp coffee!! All provided with a smile and
free of charge!!
Fred was a quiet, gentle man, with a great sense of humour. Endlessly

patient with us all, but would keep us within safe bounds, as he went
about his work, with all of us milling around him. So many of us have our
own personal memories of Fred, and our time at the farm. And we feel
so lucky and privileged to have known Fred and Prim, and to have had
these incredibly happy experiences as part of our growing years.

REMEMBERING FRED LEEDER - HALCYON DAYS!

We are hoping to have another re-union in the new year. If you were one
of the Leeders Farm kids, please contact Elaine Carpenter on 01787
210601 or Linda Drake on 01787 210850. Hope to see some of you then!

Left: At the first reunion
Left to Right
(Maiden names)
Marlene Simpson,
Sheila Tricker,
Charlie Smith
Elaine Rice,
Linda Rice,
Ann Ratcliffe,
Alan Gunn.

Below:
At the pool
Left to Right
Denise Munson
Karen Fosker

Below: Out Riding, Left to Right: Angela Ansell on ‘Silver’,
Karen Foster on ‘Snowy’ , Jane Leeder on ‘Stormy’
and Sheila Tricker on ‘Mum”

Carol Vaughan

Littlegarth Sporting Success
Littlegarth School continues to achieve outstanding sporting success at a
national level. Last month, the senior girls won the national U12 Ski
Team title and now the boys have achieved an equal level of success by
winning the Independent Schools Association national rugby title in the
inaugural year of the competition. Not to be outdone, the U11 girls also
reached the Independent Association of Prep Schools national hockey
finals during the same week and did extremely well to beat some
prestigious schools on their journey to success.
The U11 boys’ rugby team produced some convincing performances in

the early rounds of their national competition. This was a 9 a side format
with games lasting 10 minutes each. 24 teams entered, and Littlegarth
were in a pool with Stoke College, Rushmoor (Bedford) and Loyola
(London). They scored convincing victories over Stoke and Rushmoor
but were pushed closer by Loyola, eventually running out 14-7 winners.
That led to the semi-final where they beat Dixie Grammar School by 41-
0 to qualify for the cup final, which was a close affair against Crackley
Hall from Coventry. At full time the scores were level at 7 -7 so the game
went into ‘golden try’ extra time – the first team to score being the
winners! George Whitelaw managed to cross the line to clinch the
national title for Littlegarth. The successful team members are Toby
Bryant, Jack Christey, Taylor Clark, Seb Gifford, Charlie Gillam,
Thomas Hardwick (Captain), Milo Howard, Harvey Keeble, Jamie
McCarroll, Charlie Richardson, Thomas Ryan and George Whitelaw.
Having qualified for the IAPS National finals by virtue of their excellent
performance in the regional competition, Littlegarth’s U11 girls’ hockey
team made the long trek to Derbyshire for an early start to the National
finals.
The wet weather meant that the girls had no opportunity to practise on

the Astroturf pitches before their first match. Twenty four teams out of an
original entry of one hundred and fifty six schools were organised into
groups, and Littlegarth improved with each match to finish 3rd in their
group. This meant that they progressed to the 9th – 16th place playoffs
and their improvement continued to such an extent that they finished in
a very creditable 9th place, beating prestigious schools like Millfield in
the process.

The team of Mary Robinson (captain), Esmae Macgregor, Verity
Iglesias, Emma Watling, Maddy Mann, Lydia Gee, Francesca Hughes,

LITTLEGARTH SPORTING SUCCESS Harriet Pettit & Millie Church can be very proud of this achievement.
Headmaster, Peter Jones, is delighted with the excellent performances of
all the Littlegarth sports teams this term: “From the age of eight, all our
children represent the school with significant enthusiasm each term and
our results across the ability ranges have been outstanding. To have three
Littlegarth teams achieving success at national level in one term fills us
all with pride. I would like to congratulate all the children involved and
in particular the team coaches, Matthew Elmakahleh, Rob Fidler, Sarah
Garrard and Zoe McBeth”.

IAPS National Hockey Finals 9th Place

ISA Rugby 14

Jasmine Lait and Dawn Mace are running the London marathon next
year and have a combined total of £2,300 to raise for their chosen charity
MACS.
MACS (Micro and Anophthalmic Children’s Society) is the UK’s

national charity for children born without eyes or with underdeveloped
eyes. We support families of children born with Microphthalmia (small
eyes), Anophthalmia (no eyes) and/or Coloboma (cleft of the eye). Our
services are accessed by around 500 families around the UK and some
who are further afield.

Both Dawn and Jasmine have several fund raising ideas, one of which

RUNNING FOR MACS

Above: Jasmine and Dawn at the Boxford Village Hall Christmas Fair

will be a grand prize draw with a top prize of a weekend dinner bed and
breakfast in Dorset. They will be advertising details of this at a later date
and how you can purchase a ticket with a chance to win.
They would like to thank everyone that came along to the Boxford

village hall Christmas fair and supported them. With your help they
managed to raise £520 to help kick start their total target of £2300.
In the mean time, if you know of anyone that would be willing to donate
a prize please contact jasminelait@btinternet.com.
If you would like to sponsor us then please go to www.justgiving.com

and enter either jasmine Lait or dawn mace to make your donation.

MARY’S HOUSE CAKE STALL

Cakes and Savouries, Jams and Marmalade together with a big selection
of African beads were on sale in Mary’s House on Saturday 22November
in aid of the orphanage in Entebbe, Uganda. I can vouch for the cakes
being delicious.

KING ARTHUR AND THE PHILOSOPHERS STONE CAME TO BOXFORD

Bill Horne, our local Bard, was probably influenced by Harry Potter and
the Philosophers Stone when He wrote this panto. Elements of the
Arthurian tradition are woven throughout the Harry Potter series. Both
Arthur and Harry were heroes and both had the potential to become
immortal. However that is where the likeness in the panto ends!
This years panto began with a zing when Miss Lesley’s girls were on

stage to entertain us with a traditional Irish Tap Dance which they
performed very well indeed. Following the dancers that we discovered
that King Arthur had suffered a breakdown after Queen Guinevre had run
off with Lancelot. The King decided he needed a break and with his
daughter roamed the country until he came across Boxford where he set
up court on the site of what is now the Boxford Village Hall. He had with
him the Philosophers stone which tradition maintains turned everything
into gold that came in contact with. Add to this Morgana, a nasty greedy
piece of work, a royal romance and the King opting to take out his
pension, stir it up and you have the potted history of King Arthur's visit
according to the Bard.
Two octogenarians need a special mention, Seaweed played by Derek,

“I can’t remember my lines” Butler and Coblers played by Tony Murphy
came on after the interval and had us all in fits of laughter with their
repartee and singing and supported by the Blue Bird of Happiness played
by David Clapp who became the butt of their jokes. Derek did not
disappoint us as he managed to forget his lines in one of their songs.
We also had a new dame played by Nick Elliott whose amazing outfit

was only surpassed by the energy he put into the part
I know I have said it

before but this Panto
was a reminder of the
wealth of acting talent,
passion and production
know how that can be
found within the
Benefice. There were
also a number of
o u t s t a n d i n g
performances from
newcomers to the BDG.

I have to praise the
exceptionally high
standard of musical
direction. Over the past
few years under the
direction of Ward Baker
and Gareth Price the
standard was continued

Left:
King Dick (Jeremy Morgan)
and Queen Amonia (Alison
Barlow) celebrate their
Wedding and Coronation with
Left to right the Dame (Nick
Elliott), Pocking her head
through the middle Sir Mince
About (Coralie Marshall),
Nancy Puke (Hannah Murphy)
and behind Maria Limpet (Liz
De Alwis).

Bottom Right:
Princess Amonia visits the
castle Kitchens and Laundry
with members of the staff and
Sabella Swill (Elaine Horne)
whose impersonation or not of
Pam Ayres was great.

Below:
Seaweed (Derek, “I can’t
remember my lines” Butler)
and Coblers (Tony Murphy) in
the Boxford Post Office. Tony
has stepped into Vic Rice’s
Shoes and found they fit well.

to improve. This bodes well for the musical that we are being promised
for later this year.
The programme did not give credit for whoever prepared the meal during
the interval and presumably provided the same high quality for three
nights. in a row. Well done to everyone involved Ed

A great time was had by all at the FOB’S Christmas Fayer on 29th
November with over £2000 raised.
There was a special visit from Santa and Olaf and Elsa from Disney’s
Frozen. The children were able to do many crafts in the craft room and
have their hair and nails done in the makeover room. They could visit the
secret gift room where a gift could be chosen for Mum & Dad in secret.
The grownups enjoyed tea, coffee and mince pies in the Christmas Cafe
and mulled wine and sausage rolls were being served in the Merry Bar
The afternoon ended with a Christmas sing-along and a wonderful time
was had by all... it even snowed!!

FOB’S CHRISTMAS FAYER SESAW

CITIZENS ADVICE BUREAU - SUDBURY
We are here with one purpose; to provide the advice people need for the
problems they face. We offer free, independent, confidential and
impartial advice to everyone on their rights and responsibilities.
The Citizens Advice service helps people to resolve their problems. As
the UK's largest advice provider we are equipped to deal with any issue.
Our advice helps people resolve their problems with debt, benefits,
employment, housing, consumer, discrimination, and many more issues.
It is available to everyone. For example:
Debt: If you have a problem with debt, it is important not to panic but
don't ignore it either – it won't go away. The Citizens Advice service can
provide information on challenging debts, covering whether the client is
liable for the debt, whether the contract is enforceable and whether the
amount of the debt is correct. Our advice service can also help with
identifying options for managing the debt.
Benefits: We can assist you with identifying what benefits you may be
entitled to. We can also help with obtaining and completing any benefit
applications. In circumstances where an application for a benefit is
unsuccessful then we can also assist with identifying and helping with
any appeals against the decision.
Employment: Having a job is an essential part of most people's lives.
When you are in work, you can be faced with many difficult issues, so it
is essential to know what your rights are. We can help you with finding
out more about your rights and how to solve problems.
Consumer: When you buy goods or services the law gives you
consumer rights. These protect you from being treated unfairly. You may
have received poor service or you may want to switch energy suppliers
or cancel a contract. You can also learn more about what you can expect
to find in a consumer contract.
Housing: Housing issues will always arise and therefore you need to
know your rights and responsibilities. You could find yourself threatened
with eviction if you can't cope with your mortgage or rent payments. We
can also provide advice on handling problems with your landlord and
help to avoid losing your home.
The above are but a few of the subjects on which the Citizens Advice
service can provide guidance and assistance to anyone.
We are situated in Belle Vue House, Newton Road, Sudbury and we are
open on Mondays, Tuesdays and Thursday, when we operate on a no
appointment necessary drop in service during the mornings, from 0930,
on each of these days. For those of you who have other commitments
then we can arrange for you to visit us on an appointment basis.
We can also contact the Citizens Advice service on a phone-in basis. Our
number is 01787 374671.
We are here to serve you as a confidential, free and independent advice

bureau.

Here we are, January again and time for New Year resolutions. I’ve
heard talk of dieting, stopping bad habits (I hope that doesn’t apply to me
hoarding things) and new health plans. One of our supporters is already
keeping fit for a very special reason. Dave Carr is training for the
London Marathon in April to raise money for SESAW. Dave hopes to
complete the 26.2 miles in 4 hours, as he did in Edinburgh four years ago.
You can read more and donate on Dave’s fundraising page at
www.justgiving.com/David-Carr12

Looking back at 2014 we thank everyone who supported SESAW,
including those who braved miserable weather to help raise £1805 at our
Christmas Fair and Grand Raffle. An unusual event took place when a
party of SESAW Volunteers was treated to a tour of the Mayor’s Parlour
in Ipswich. On a sadder note Boff, our resident tailless tabby who often
greeted visitors, died in November. A gentleman among cats, Boff was
respected by all, including us canines, and will be greatly missed.
I’ve just been out with lovely Debbie who responded to my plea for new
helpers a few months ago, but we still need dog walkers and animal
carers. Please leave a message on 01787 210888 if you can spare one
morning a week, or would like to help with fundraising. We have many
animals awaiting new homes including a deaf dog named Angel and
Harvey the whippet, her constant companion. Next time I’ll tell you
more about the animals but now I’ve run out of time. If this article is
late, the Editor will not be very pleased with me, Kenny (the Boss)
Chihuahua! Suffolk and Essex Small Animal Welfare, Stoke Road,
Leavenheath, CO6 4PP. Tel: 01787 210888. www.sesaw.co.uk

Your body is trying to tell you something. It often starts with aches and
pains, feeling generally run down or tired all the time.

Traditional approaches tend only to deal with one aspect of your
symptoms; your sore body, your dickie tummy, your anxiety. Traditional
approaches often fall short of the mark because they deal with superficial
symptoms, not causes.
This is why the Natural Health Centre is different. As a group of

practitioners we cover a broad range of specialties, but we share a
common vision and purpose- to get to the root of your problems. We do
this by team-work.
Here is a simple example: Aches and pains have many components,

including local inflammation and mechanical dysfunction. But it often
runs deeper than that. It is now well known that digestive issues can
cause tissue inflammation via a ‘leaky gut’. However, changing your diet
often requires more will power than you can muster.
And here is how we’d help you in this case: Sort out the tight muscles,
irritated joints and lymphatic congestion; Initiate a detox protocol to
reduce tissue inflammation and heal & seal the gut; test for the foods that
are driving your immune system crazy and get you eating clean again;
develop the mental techniques and clarity to overcome the cravings and
the binges that set you back.

So if you find yourself on pills and tablets just to keep a lid on
symptoms, or going in for yet another ‘maintenance session’ that keeps
you in the same place, you might want to seriously consider another
approach.
At the NHC we promise to give you the time and attention you deserve,
to work our hardest to find the best approach for you as an individual,
and to support your every step of the way.
This is the way you achieve lasting results, long-term good health and

happiness. So don’t waste another day- invest in your health today.
Please see our advert in this month’s Box River News. If you are unsure
as to what therapy is best for you, please contact Alex Dent on 01473
826232 or 07800 542901 to discuss your needs.

THE NATURAL HEALTH CENTRE

NICK COX
WEALTH MANAGEMENT CONSULTANT

A wealth of expertise on your doorstep
I provide an experienced wealth management service

and offer specialist advice in a wide range of areas including:
• Investment planning • Retirement planning • Inheritance Tax planning

For further details contact Nick Cox on

Email: nicholas.cox@sjpp.co.uk Website: www.nickdcox.co.uk

NEWS FROM CLUBS AND ORGANISATIONS

Little Waldingfield Distribution
I am looking for one or two people to deliver copies of the Box River
News to the houses in the Street in Little Waldingfield
If you can help. please get in touch with me. Betty Rattee, 2 Grove
Avenue or telephone 01787 247528Allotments

Boxford Allotments
A couple of months ago, Karen Coleman joined the Playing Fields
Committee. A fairly new allotment holder herself, Karen has kindly
agreed to be the Boxford Allotment representative on the committee,
taking up a vacant position. This is very welcome.
Karen has updated the committee’s plan of the allotments and the list of
holders. She is maintaining a waiting list of those who wish to keep an
allotment in the future. Generally, the standard of our allotments is very
high indeed and it is in everybody’s interest to support the majority of
very keen gardeners by making sure that all the plots are used and
regularly tended.
Give Karen a call on 01787211541 or send an email to her at
k.coleman105@btinternet.com if you wish to join the waiting list or if
you are an existing holder and wish to hand on your plot.
David Burden Chairman Playing Fields Committee

November 21st saw eighty Distributors and Contributors to the Box River
News together with collectors of the Boxford Bounty, enjoy a social
evening in Boxford Village Hall.
The evening was organised to say a big thank you to all those members

of the Box River Benefice who contribute so much of their time to make
the Box River News such a successful monthly Community News
magazine.

This years Boxford Christmas Card is called ‘St Mary at Christmas and
is on sale now in the Post Office.
All profit from the sale of this years card will be going to the Babies and
Toddlers Group in Boxford.

BOXFORD CHRISTMAS CARD 2014 Report from Boxford WI
of the Meeting held on 3rd December, 2014
Boxford WI met at Boxford Village Hall on Wednesday 3rd December to
take part in their Christmas Party. They had a most enjoyable afternoon,
holding a play reading of the first episode of Victoria Wood’s Dinner
Ladies. They also enjoyed tea and Christmas snacks provided by the
Committee. They are looking forward to the events taking place in their
new programme for 2015, beginning with a talk by James Mander on 7th
January.

Thank You
Following the totally unexpected decision by Michael Norman to resign
from Boxford Parish Council, the council would like to take this
opportunity to thank him for both the many years of service he has given
and numerous tasks he has undertaken in his quest to improve the village
for the better and enhance the lives of those who live in it. The council
wish both Michael and Eileen Norman very best wishes for the future and
look forward to seeing them around the village for many years to come.
If anybody has any concerns or issues they wish the council to consider
then please contact the Parish Clerk on pc@boxford.suffolk.gov.uk or
01787 210943”
Boxford Parish Council

FPV-Ipswich
We are a small group of hobbyist which fly First Person View Eclectic
Model Aircraft (Low noise) who are looking for a small field in the
Boxford area. RC quadcopter, also called the quadcopter, quadcopter, and
quad rotor RC helicopter all fall into the category of multi rotor RC which
is fastest growing development in radio controlled vertical lift platforms
that are able to take off vertically, hover, and fly in all directions. As the
name suggests, there are 4 propellers arranged in a cross type
configuration.
The reason RC Quadcopters and multi rotors are fairly new on the scene
is the complex and rather heavy computing/processing power required to
accurately control all the propellers to not only move the heli about, but
to keep it stable.
We are looking for place that we can use to fly out electric FPV models,
all we need is a small piece of land that we can use to take our and land,
this is a small community and we have the resources to take photos and
film and a lot more practical uses on aerial mapping etc. So if you have
a small plot of land with somewhere to park that we could use on a
weekend's throughout the year that would be great. The club is in infancy
days and has only a small following, and we all come from the Ipswich,
Boxford, Hadleigh area.

Little Waldingfield Playing Field Committee
Charity Reg No 304913
Results of November 2014 “100 Club” draw
held on 28th November 2014 at the Swan Pub
1st Prize £25 48 Vicky Nicholls
2nd Prize £20 190 Dave and Anne
3rd Prize £15 200 Louise Smith
4th Prize £10 197 Glen Philips
Chairman – Charlie Miller 01787 249111
Vice Chairman – Trevor Hurrell 01787 247509
Treasurer – Sue Pope 01787 249860
Secretary – Louise Smith 01787 249111

BOXFORD GARDENING SOCIETY
Unless otherwise stated, meetings take place on the FIRST Tuesday of
the month at 7.30 pm in Boxford Village Hall and guests (£5 each) are
very welcome. See this months ad. Just turn up. .

Monks Eleigh Whist Drives 2014-15
Come and join a group who play whist every third Monday of the month
in Monks Eleigh Village Hall. We play 12 hands, refreshments are
provided and we have a raffle.
We aim to have a social game of cards and a fun evening so beginners to
experienced players are welcome.
Dates: 15th January 19th February 16th March 16th

LITTLE WALDINGFIELD VILLAGE WALKS
We meet at the Pavilion on the Playing Field at 10.00. a.m. on the first
Sunday of each month. Walks usually take an hour to an hour and a half
but there are opportunities at various points for people to return by shorter
routes. Walks finish at the pavilion where light refreshments are
provided. Anyone may make a donation to the Playing Field funds
before, or after, the Walk.

Leavenheath Village Hall Digital Cinema
Tickets £3.50 per adult, £2.00 per young person
Telephone: Lesley (01206 262505) or Ken (01206 263266) for tickets
Arrive 7.00pm starts 7.30pm This months film on SAT 3RD JAN -
“PRIDE”

Bridge at Newton Green Golf Club
There were only four and a half tables in play at the Bridge Drive held on
Monday 1st December, and this was again disappointing.
The prize winners were:
Adam Waller and Phena Nott 3620, Alan Vince and Barbara Latta 2810
Rod and Judy Donnelly -270
Recent attendances have not been sufficient to warrant continuing with
these bridge drives. However I will run one further drive on Monday 5th
January and depending on how many players turn up will decide whether
to continue. These drives have been running for over 20 years and it
would be a shame to lose them, so please bridge players please make
every effort to attend. Thanks Alan Vince 01787 373963

Newton Village Hall Events REGULAR EVENTS:
Monday mornings (term time only) : Yoga class (phone Sophia on
313662 for details)
Monday and Thursday evenings : Highway 12 Western Partner Dance
Club (phone Chris on 371006 for details)
Tuesday evenings: JT Steppers Line Dance Club (phone Jean on
377343 for details)
Friday afternoons: Art Club (phone Anne on 312346 for details)
Friday evenings : Sudbury and District Wargames Club (phone Brian
on 312160 for details)

Polstead Cinema Polstead Village Hall
Tickets £3.50 from the Polstead Community Shop or 01787 210029
Arrive at 7.30pm, doors open at 7.00pm. Friday 19th December “TBA”.
“Magic in the Moonlight” is booked for January 23rd.
SOUNDS OF THE PAST
The Museum of sound production, recording and broadcasting
OPEN DAYS
Sunday 7th December 10:30 to 4:00pm
The Old Chapel Monks Eleigh
In aid of Prostate Action and McMillan Nurses
For more info telephone Paul Goodchild 01787 372478

Supper Club – Sun 25th January
An exclusive dining opportunity presented by the 2 AA Rosette Lakes
Restaurant. Enjoy a 6-course taster menu with a specific theme. Tickets
cost £39.95pp! Call 01206 265843/262836 to book or visit the website
for more info.

Valentine’s Candlelit Dinner
Fri 13th and Sat 14th February
Treat your loved one to a romantic dinner in a gorgeous setting. You’ll
receive a glass of champagne, 3-course dinner and a lovely red rose for
your Valentine – all for just £39pp. Call 01206 265843/262836 to book
or visit the website for more info.

Wot’s On

FUN & GAMES NIGHT
BOXFORD COMMUNITY COUNCIL. We will once again be
holding our Annual Fun & Games Night in Boxford Village Hall on
Saturday 24th January 2015. Teams of 8
contestants (max.) will battle through the
various indoor games and quizzes to claim the
prestigious title. A fun night is promised for
all with a licensed bar, raffle and
refreshments. The evening will commence at
7.30 with registration and the first round of
games at 7.50 promptly. Ticket prices are £48
per team. We have a limit of 16 teams so if
you don’t want to be disappointed please contact Stephanie Atkins on
01787 210444 or Mark Miller on 01787 210596, or alternatively e-mail
Mark on Mark.Miller@talktalk.net We would like to get all teams listed
before Christmas and, if you are not in a team but would like to help,
please also let us know. It is never too early to book your place, so book
it now!

Little Waldingfield History Society
Programme of Events - 2014 / 2015
21st Jan 2015 Len Manning, Member only event - War escapades by our
local master of escape.Parish Room 7.30
18th February Pip Wright, The dissolution of the monasteries. Enjoy the
economic jiggery-pokery of 16th century life & hear how Suffolk’s up
and coming young men made their fortunes Parish Room 7.30.
18th March - Ship of Dreams by James Hayward, The stories of Suffolk
people connected to the Titanic.
15th April - Youth must have dalliance by Sarah Doig A romp through
Henry the Eighth's life hrough the eyes of his wives and mistresses.All
talks will be at the Parish Room in Church Road, Little Waldingfield,
commencing at 7.30 pm sharp.
Please book & pay in advance to guarantee your place, as seats are
limited.
Booking Secretary: Diana Langford, Pitt Cottage 01787 248298
Tickets, Members £2.00 Non Members £4.00
Membership of LWHS costs £10.00 per person pa and entitles each
member to the following benefits:
• Reduced price entry to LWHS events;• Access to exclusive LWHS
member events; • Access to Suffolk Local history and other local events;
and • Access to the Suffolk Review.

Pancake Lunch
Tues, Feb 17th,Pancake Lunch at Mary’s House 12.30

Yoga classes
Running Thursday mornings 9.00-10.00am and evenings from 5.45-
6.45pm at Boxford Village Hall.
Come and enjoy an hour of stretching and relaxation. All levels welcome.
To book a place call Marianne Marshall (trained Alexander Technique
teacher and British Wheel of Yoga) 01787 210323 or email
mariannemarshall@fastmail.fm.

The Haunting.
A supernatural horror story.
On a cold winters evening four friends gather to celebrate a birthday in a
lonely cottage. But they are not alone; evil has been waiting two
centuries for this moment to unleash hell.
A malevolent force has conspired to draw these seemingly ordinary
people together to turn an evening of friendly banter and laughter into a
night of horror from which they cannot escape. As the hours pass a series
of unexplained and chilling events start to unfold which ultimately results
in a hauntingly macabre twist, bringing the night’s terror to an unsettling
and violent conclusion.
The Haunting, by Michael Munn, is Boxford Drama Groups next
production in March. It is designed to be terrifying, to shock and provide
moments of tension. This is not for the faint hearted or the squeamish
and is not suitable for children.
The performances are on Thursday 12th, Friday 13th and Saturday 14th
March at 7.30pm and tickets will be on sale from 1st February from
Boxford Post Office.

POLICE PRIORITY MEETING.
The next meeting is in Assington Village Hall, CO10 5LJ, 11am-noon
Tuesday January 13th 2015.Please come along & talk to your
Safer Neighbourhood Team about issues important to you.

Wot’s On

LEAVENHEATH CINEMA SATURDAY JANUARY 3RD
Tickets Telephone: Lesley (01206 262505) or Ken (01206 263266)

£3.50 per adult and £2.00 per young person

Polstead Digital Cinema Friday 23rd January
Tickets £3.50 from the Polstead Community Shop or 01787 210029

All films start at 7.30pm, doors open at 7.00pm

January

5 Bridge at Newton golf club Newton Golf Club

6 Gardeners Question Time Boxford Gardening Society Boxford Village Hall 7.30pm

21 Members only, Les Manning Little Waldingfield History Society Parish Room 7.30pm

24 Fun and Games Night Boxford Community Council Boxford Village Hall 7.30pm

February

16/19 Holiday Club Sunflower group 9am to 4pm

17 Pancake Lunch Groton PCC Mary’s House 12.30

18 The Dissolution of the Monasteries Little Waldingfield History Society Parish Room 7.30pm

March

7 The Friendly invasion lecture by Clive Stevens Groton PCC Groton Village Hall 7.30pm

12/13/14 The Haunting Boxford Drama Group Boxford Village Hall 7.30pm

18 Ship of Dreams, James Hayward Little Waldingfield History Society Parish Room 7.30pm

April

15 Youth must have Dalliance Sarah Doig Little Waldingfield History Society Parish Room 7.30pm

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

FFoorrtthhccoommiinngg EEvveennttss DDiiaarryy

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

Bates Wells & Braithwaite Solicitors

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

Bates Wells
& Braithwaite

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

THE PARISH OF
ST MARY, BOXFORD

Churchwardens:
Ruth Kingsbury, Rose Cottage,

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

White Street Green. tel 210346

Sunday 21st December
6.30pm Carol Service
Christmas Eve 24th December
11.30pm Midnight Communion
Christmas Day 25th December
10.30am Family Service
West End & Children’s Corner At St. Mary’s Church we want to carry
out some improvements to the West End of the church- by possibly
removing or relocating some pews, laying carpet across the church from
the South to North side & by having some new tables & chairs for “Cafe
Church” all age services. The space could also be used for community
purposes. Improvements to the Children’s corner are also planned. We
need your help- perhaps by arranging a fund raising event, donations or
by helping out at events. Ideas please to ChrisKingsC@aol.com or to
Revd Judith or a churchwarden.

The Boxford Church Calendar
2015 is available from Village
shops or from Ruth @ £7.00 per
copy- makes a great Christmas Gift.
Thanks to all those who contributed
photos.
See ad in this months BRN

At this time of year it is a good idea
to consider how we can help our
church - with our talents, ideas &
money. Please do speak to a
churchwarden or Revd Judith if you
can help.

The Box River Parishes Church News
Boxford • Edwardstone • Groton • Little Waldingfield • Newton

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

Please, NO LATER THAN 13th January 2015
 Failure to meet the date will mean your copy may not be included

Thank you. Sue Knight. 01787 210785
email address: sedwards1946@btinternet.com

MARY’S HOUSE BOOKINGS
There is now a new 2015 diary in Mary’s House for making bookings

When making a booking, please ensure that a contact name and
telephone number is entered clearly in the diary in respect of every

booking, as we need to know who to contact in the event of any query
over, or the need to change, a booking.

Please note that the suggested donation is now £1.00 per head for a
two-hour booking for all meetings.For inquiries about bookings, please

contact Pauline or David Lamming: telephone 210360.

CHRISTMAS SERVICES AT ST.MARY’S

THE PARISH OF
ST MARY THE VIRGIN,

EDWARDSTONE
Churchwarden:

Vacant

CHRISTMAS CAROLS, MULLED WINE AND MINCE PIES
Groton’s Carol Service this year is to be on Monday 22nd December
2014 at 7.00 pm. Elisabeth and Colin Blackmore have invited everyone
back to their home, The Old Rectory, Groton Street, after the service for
mulled wine and mince pies. This year the service will be a little
different, with a mixture of poems and the traditional Bible readings as
well as well-known carols. Do join us!

PCC MEETING: The PCC will meet at Mary’s House at 10.30 am on
Tuesday 6th January 2015. Items for the agenda should be
communicated to the secretary, David Lamming (tel: 01787 210360; e-
mail: djlamming@hotmail.com) by Sunday 28th December 2014.

Rota
Sidesman: Mrs Knight
Flowers: Mrs Foster
Cleaning: Mrs Foster

THE PARISH OF
ST BARTHOLOMEW,

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

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

Rota
Sidesman Flowers

Jan 4 Mrs Rattee & Mrs Eddington Mrs Squirrell
Jan 11 Visiting Mrs Eddington
Jan 18 Visiting Mrs Gregor-Smith
Jan 25 Visiting Mrs Roser

THE PARISH OF
ST LAWRENCE,

LITTLE WALDINGFIELD
Churchwardens:

Vacant

THE PARISH OF
ALL SAINTS, NEWTON

Churchwarden:
Christine Cornell,

“Opus”, Sudbury Road, Newton,Tel; 370331

23rd November: Our Service of Morning Worship was taken by Lay
Reader Mrs. Penny Thewlis from St. Andrew's Church, Great Cornard as
Revd Judith was on compassionate leave because of the unexpected,
tragic death of her brother in Bermuda. Our thoughts and prayers were
with Revd Judith, Rufus, her remaining brother and the family in
Bermuda. Thank you to Michael Colleer who played the organ and
helped with the choice of hymns and to all who helped .

Coffee Morning 6th December
We were so pleased to see so many people at our Coffee Morning.
Thanks to all who came to support us. It was lovely to be able to enjoy
and coffee and cake and be able to have a chat to you all. So many
thanks to all who helped with coffees and teas, those who helped behind
the stalls, and of course to those kind people who made such delicious
cakes and provided so many lovely Raffle prizes and gifts. Total raised
was £400. Well done everyone!
Rota
Jan 18th 9.30 am Morning Worship
Sidesman: Pam Dodd
Coffee & Teas: Anita Steel
Flowers: Ineke Morris
Cleaning: Anita Steel & Emma Driscoll

30th November: The Five Villages Service was at Boxford and each
church in the Benefice was represented there with the service led by Revd
Judith. The first Advent candle was lit and the theme of the Advent
Service was to 'wake up, believe and repent ' not always easy to do. To
help us, we were given a purple circular card tag and a minute to write on
it one thought for us to take home and try to carry out the theme of the
service.
6th December: On a beautiful, frosty morning our Annual Church
Coffee Morning was held at the Village Hall .Although the number of
people was down, they gave generously and enjoyed the warm
atmosphere and friendship. Thank to all for the kind help given.
Thank you to Sue Knight our editor for being so helpful during 2014.
We send out good wishes and peace to all for the coming year.

NEW DIOCESAN BISHOP: On 20th November (St Edmund’s Day) it
was announced that the 11th bishop of St Edmundsbury and Ipswich is to
be the Revd Canon Martin Seeley. Canon Seeley, aged 60, is currently
the principal of Westcott House in Cambridge, one of the Church of
England’s leading theological colleges. He will come to Suffolk with a
wealth of pastoral, educational and leadership experience, both in Britain
and the USA. Prior to his current post Canon Seeley served for 10 years
as a vicar on the Isle of Dogs, a post also held by a former bishop of St
Edmundsbury and Ipswich, John Dennis. Martin is married to the Revd
Jutta Brueck, who is priest-in-charge of a church in Cambridge and they
have two children, Anna, 14 and Luke, 11. A date for Canon Seeley’s
enthronement has yet to be fixed but it is expected that he will take up his
new role sometime after Easter. Meanwhile, our interim bishop, Bishop
David, will continue to lead the diocese with the warmth and enthusiasm
that we have all come to appreciate over the past year.

CHURCHES TOGETHER IN SUDBURY AND DISTRICT
Visit the Churches Together website for CTiS&D news and for details of
forthcoming events: www.churchestogetherinsudbury.org.uk.

100 YEARS, 100 TREASURES: A celebration of Suffolk Churches
Copies of the book, produced to celebrate the centenary of our diocese in
2014, are still available to purchase, price £5.00. Contact David
Lamming: Tel 210360; e-mail djlamming@hotmail.com.

Village Daily Prayers: Each week,** said in the five churches: an informal, friendly service, lasting between 30-40
minutes, with Revd Judith. We pray for those who are ill, concerns of the villages, and for the wider world. Do join us!
Please let Revd Judith know the names or those you would like prayed for, or any situations for prayer:
Confidential messages can be left on tel. 210091 or emailed: rvdjudithboxriver@btinternet.com. The rota is:
Tuesday 9.00 Edwardstone, 16.00 Little Waldingfield at Newman’s Hall, Wednesday 9.00 Groton;
Thursday 9.00 Newton, 17.00 Boxford. [Please Note: no Daily Prayer 23rd December to 1st January]

*PLEASE NOTE THE SERVICE PATTERN AND LOCATION FOR 8.00AM HOLY COMMUNION IS
UNDER REVIEW *

Sunday 4th The Epiphany (W)
Boxford * 8.00 Holy Communion Revd Judith
Lt Waldingfield 9.30 Holy Communion Revd Judith
Boxford 11.00 Café Church (for all ages) Revd Judith, CK and lay team
Boxford 18.30 Evensong Christopher Kingsbury

Wednesday 7th
Boxford 10.30 Holy Communion - Mary’s House Revd Judith

Sunday 11th Baptism of Jesus Plough Sunday (W)
Newton Green 9.30 Plough Sunday Service Roy Tricker (TBC)
Boxford 11.00 Holy Communion Revd Judith

Wednesday 14th
Boxford 10.30 Holy Communion - Mary’s House Revd David Abel

Thursday 15th
Little Waldingfield 19.00 Compline - Newmans Hall Lay Team

Sunday 18th Epiphany 2 (W)
Edwardstone 9.30 Morning Worship Revd Judith and lay team
Boxford 11.00 Holy Communion Revd Judith

Wednesday 21st
Boxford 10.30 Holy Communion Mary’s House Revd Judith

Sunday 26th Epiphany 3 (W)
Groton 9.30 Morning Worship Revd Judith, DL and lay team
Newton 11.00 Holy Communion Revd Judith
Boxford 11.00 Matins Christopher Kingsbury

Wednesday 28th
Boxford 10.30 Holy Communion- Mary’s House Revd David Abel

Box River Benefice The Church At Worship January 2015

Perhaps it is that I am getting older, but Christmas
seems to come round again more quickly each
year. I’m not talking about the way in which our
shops seem to push the launch of the Christmas
present buying season ever earlier (I swear I saw
some Christmas cards and decorations on offer
last August), but rather that the time that has
elapsed since last I celebrated the festive season
gets shorter each year.
I recall the late John Mortimer remarking that

one of the problems with ageing is that breakfast
feels as though it arrives every hour. For we of
senior years, time compression has become a fact
of life. Still, I plan to enjoy Christmas every bit as
much this year as I have in the past. Only one
aspect of this time of year presents me with any

problems – and this time I have laid plans in advance.
The giving of presents is a central part of the Christmas festivities. In this
we seem to be more dedicated than our continental friends. Somehow the
shops in Portugal do not appear as laden with gifts as those at home, but
my experience of a Portuguese Christmas has been confined to a single
visit two years ago. Much as I appreciate receiving presents – and enjoy
choosing and wrapping them for those to whom I will be giving gifts –
the fact remains that many presents simply add to the inevitable clutter
that exists in my life.
A wise older relative once said to me beware of possessions lest they

possess you. I now fully understand what he meant. Despite regular visits
to charity shops, we still have far too much “stuff”. And this isn’t just a
problem here. In Portugal, where the house we bought earlier this year
was from a deceased estate with the consequence that it was full of
furniture and knick knacks, we have too many things, despite giving as
much as we can away.
I know this is not just our problem. The growth of personal storage units

– a service that simply did not exist a generation or so ago – plus
television series devoted to de-cluttering crowded homes bear witness to
a growing problem amongst the “haves” of our society. Many of us just
own too many things. Christmas presents seem likely to add to the
problem, which is why this year we have asked our respective families to
remove us from the gift list.
Not that this will necessarily work. Visiting Elizabeth’s sister in the run

up to Christmas, armed with presents for her three small boys (children
must, of course, be exempted from any non-giving pact), we were
somewhat surprised to be handed a gift wrapped parcel on our way out of
the door. We said no presents, was the rather ungracious way we greeted
this present. But if we don’t give you anything, it becomes too one sided,
came the reply. I suppose I can see her point.
Anyway, at some stage we will be faced with that inevitable de-cluttering
imperative – downsizing. With our children long since departed the nest
and no grandchildren yet in prospect, maintaining a five bedroom house
feels like madness. Except, as I often point out to Elizabeth, it isn’t really
a five bedroom house – merely a one bedroom home, but with four walk-
in wardrobes.
While we have put off the downsizing day – perhaps for too long –

advancing years and declining capabilities will make it necessary at some
stage. I feel a garage sale coming on – fine in concept, other than for the
fact that we do not have a garage. All ideas on how best to deal with a
house full of possessions that I swear must be breeding will be gratefully
accepted
Brian Tora was Chairman of Little Waldingfield Parish Council.

CLOSED ON SATURDAYS

There is still much to do in the way of general maintenance. Check tree
stakes and loosen ties if necessary. Check also posts on Pergolas and
other garden structures. A little time spent on repair now will prevent the
collapse of plants in summer when heavy in leaf and difficult to pull
upright. Inspect stored bulbs, corms and tubers and remove any that are
showing signs of decay.
Remove fallen leaves from around the crown of alpines, it only takes a

very small number of leaves to cause rot in wet weather. Loosen the soil
around the plants with a small hand fork to give good drainage and
prevent water settling around the crowns.
One of the worst pests of plants such as Fuchsias, Cyclamen, Primulas,

etc., which are overwintering in a greenhouse are the grubs of the vine
weevil. If you have plants which show sign of roots then you can be
fairly sure the trouble is vine weevil. Scratch around in the compost and
you will find little white grubs, curled in the shape of a C, with brown
heads. They are not always confined to greenhouses, but it is there that
they are most noticeable. They are quite hardy and survive severe winters
outside. Attacks out of doors are most noticeable on plants grown in
containers. The adults are most noticeable on plants grown in containers.
The adults are black, wingless beetles and although they cannot fly they
can travel quite fast over a fair distance. The beetles lay eggs in July
around the base of plants and when they hatch the grubs feed on the roots
of plants for several months before pupating. The adult weevils come out
at night and feed on the leaves of plants. The usual signs of damage are
irregular shaped notches around the edges. Beetles need somewhere to
hide during the day and this can be provided by laying rolls of paper or a

handful of straw which can be shaken onto a piece of white paper and any
beetles shaken out can be destroyed. Outdoors conifers can provide
excellent hiding places during daytime and they can come out at night
and attack more succulent plants.
There are several proprietory vine weevil control preparations on sale at
garden shops which are affective.
Never use old, once used compost, for potting as this may contain eggs

or grubs.
Put a layer of strawy manure around rhubarb and cover with a large box

to encourage early growth. Lift one or two crowns and expose them to
frost for a few days then plant them under the greenhouse staging. Keep
them in the dark and they will soon produce an early crop. Once sticks
have been pulled from forced crowns they should be replanted outside
and allowed to establish for a couple of years before using again.
Top 10 jobs this month
1. Recycle your Christmas tree by shredding it for mulch
2. Ventilate the greenhouse on sunny days
3. Dig over any vacant plots that have not been dug already
4. Repair and re-shape lawn edges
5 Inspect stored tubers of Dahlia, Begonia and Canna for rots or drying
out
6 Prune apple and pear trees
7. Start forcing rhubarb
8. Plan your vegetable crop rotations for the coming season
9. Keep putting out food and water for hungry birds
10. Prepare a polythene shelter for outdoor peaches and nectarines, to
protect them from peach leaf curl
When the weather allows, carry on clearing paths of moss and leaves.
After heavy snowfall, gently brush snow off conifers and hedges to stop
the weight forcing them apart. If you have a chance, pack the branches of
tender trees and shrubs with straw and secure with fleece to protect them
from the cold; thick dry mulches will also protect roots from freezing
conditions.
If you haven't already done this, lay old carpeting or something similar

over cold frames to protect them and check the insulation in greenhouses
and that heaters are working properly.
When soil conditions allow, continue to dig over beds and borders,

incorporating as much organic matter as you can. Forking over not only
helps prepare the soil for next year, it helps reduce pests by exposing
them to hungry birds.

Gardening in January
Harry Buckledee

Edwardstone Parish Council
Minutes of the Meeting held at 7.30 pm Monday 17 November 2014 at
Edwardstone Village Hall
Present: S Norman (in the Chair), C Britcher, S Flack, J Robinson,
In attendance: B Hurren (District Councillor), J Finch (County Councillor),
PC D Marshall, A Robinson (Clerk)
To receive and approve apologies for Absence - Councillors Melanie Childs
and Paul Clarke sent their apologies, as did Daphne Clark.
To receive Councillors’ Declarations of Interest in any items on the
Agenda: There were none.
To approve Minutes of the Meeting of 15 September 2014
Approved, proposed by Jim Robinson and seconded by Shirley Flack.
To co-opt a new Councillor to fill the Casual Vacancy: No-one had come
forward and it was agreed that Councillors would continue to ask around to
see if anyone was interested. The election due on 7 May means that all
members will have to decide if they wish to seek re-election.
To receive reports from:
Suffolk Constabulary: PC Darren Marshall apologised for the lack of a
police report but explained that they had been at full stretch following events
in Long Melford. There have been 4 criminal matters in Edwardstone since
the last parish council meeting in September, one being a person arrested for
driving under the influence of alcohol, who was subsequently not charged as
his official reading was under the limit, and 3 assaults, including one on a
police officer attending to one of the other assaults. PC Marshall explained
the personnel changes due to take place in January and confirmed that crime
reports covering the whole area will be sent regularly.
Suffolk County Council: James Finch had circulated a copy of his report. He
gave details of the conference held by SCC attended by the new Rail Minister
to discuss priorities for the rail service. He gave details of the Suffolk Skills
Show which brought together local employers and young people looking for
work, and explained about the grant of almost £5 million to help increase the
number of shared bases for fire, police and ambulance services. James
advised that a new £10 million contribution had been made to phase two of
the plan to secure high-speed broadband across Suffolk, and pressure was
being put on mobile phone providers to share areas to produce better signals.
James also advised that there remains a high need for people prepared to
adopt or foster children and he can advise anyone interested. Following a
discussion about the severity of the potholes in Edwardstone once again,
James informed Councillors that the contractor had invested in 2 large
machines that can permanently repair 150 potholes a day. The Clerk will send
him a copy of the pothole report prepared by Garry Peacock, which has
already been sent to SCC.
Babergh District Council: Bryn Hurren reported that BDC’s budget gap was
£1m, similar to last year. However, business rates are providing an income
and unemployment is low. He explained that a potential office share between
BDC and Mid Suffolk was still being progressed though no decision had yet
been made. There is still no news regarding the solar farm and is unlikely to
be any until the new year. The mirror on Sherbourne Street has been removed
by SCC. Bryn was pleased to advise that Boxford Fireworks made a good
profit and was well attended. The Chair thanked Bryn for his work in mending
the notice boards free of charge and he took the keys to check the locks.
To receive reports and questions from Councillors and members of the public
There were none.
To consider Planning Matters:
Any urgent Planning Matters. The Council had been consulted regarding 4
applications for amendments to the approved plans for the development south
of Daking Avenue and west of Swan Street, Boxford (Goodlands Farm) as
adjoining parish. Councillors considered the plans and documents and
resolved that they had no objections to the amendments to B/14/01249, 01250
and 01251 but objected to Application No B/14/01253 that sought to remove
the proposed 7 space car park and replace it with a detached house and garage,
as the additional parking would make a significant improvement to
congestion on Swan Street.
Sand Hill development, Boxford: Following consideration of the
development Councillors resolved to write to BDC in support of the
application as the affordable housing was important to the area.
Financial matters: To consider and approve the Statement of Finances and
Orders for Payment. The Council’s financial position was reported by the
Responsible Financial Officer. And Councillors authorised the proposed
payments, proposed Clare Britcher, seconded Shirley Flack.
To consider donations and s137 payments for 2014-2015
Councillors resolved to make the following payments:
£15 to Royal British Legion for the poppy wreath; £300 as a donation to
Edwardstone PCC; £375 as a donation to Edwardstone Millennium Green
Trust; £350 as a donation to Edwardstone Village Hall.
The Council will reconsider the matter at the meeting in March 2015 and will
make further donations should finances allow. The Council will consider
making a donation to Boxford Playing Fields at that time. Councillors agreed
that next financial year they will consider increasing the payment to the Royal

British Legion to £25.
To consider the budget and precept for 2015-2016: The Responsible
Financial Officer presented the draft budget for 2015-2016. After discussion
Councillors resolved to move £500 from the Community Account to the
Business Saver Account. The Council resolved not to increase the precept for
2015-2016 despite the reduction in Parish Council Tax Grant and set the
precept at £5625, proposed by the Chair and seconded by Clare Britcher.
To carry out a Financial Risk Assessment for 2014-2015
Councillors considered the Risk Assessment document and the Register of
Fixed Assets. Councillors agreed that all was in order save that Clare Britcher
agreed to inspect the bus shelter, which is insured by the Council, and the
Clerk will investigate further.
To confirm the appointment of an internal auditor for 2014-2015
Richard Norman has kindly agreed to continue to act as internal auditor and
Councillors resolved to appoint him, proposed by Clare Britcher, seconded by
Shirley Flack
To sign the Bank Mandate Change Form removing Garry Peacock from
the list of signatories: Following the resignation of Garry Peacock from the
Council, the mandate was signed to remove him from the list of bank
signatories.
To report on and consider any Highway and Footpath matters
To receive an update on the state of the potholes near the pits
The potholes are in a very poor state and are included on the report prepared
by Garry Peacock referred to above.
To receive an update on the mirror on Sherbourne Street
Melanie Childs had met with the resident and SCC who advised that the
mirror had to be removed. This has since been done.
To report on the telephone kiosk proposals
Jim Robinson said that he unfortunately had had no time to progress the
proposal to put a defibrillator in the kiosk, although Bryn had passed his
details on to Vic Rice of 3PR. Vic had kindly left a message for Jim saying
that he would be pleased to provide any advice and information required. It
was noted that the kiosk is now in a very poor state of repair. It was resolved
that a notice would be put in the BRN and on the website asking residents for
feedback and in the meantime Jim would make further investigations into
costs and other requirements. The Council can then consider whether to go
ahead.
To report on and consider Chairman’s and Clerk’s reports and
correspondence: The Chair reported that she had recently attended a meeting
held by James Finch for the Chairs of parishes in his area. It had been a good
opportunity to meet them and to discuss issues that affect everyone and look
at opportunities to work together. The Clerk advised the Council of the
pension update received from SALC and asked whether she could attend the
election training being held by SALC in January at a cost of £20 (to be shared
with Groton). The Council agreed to this request. The clerk confirmed her
holiday arrangements over the Christmas period.
To set future Agenda items
The telephone kiosk, bus shelter and potholes will be added to the next
Agenda.
To confirm the dates of the meetings for 2015
The Council agreed to the following dates, although the January meeting will
only be held if there is a particular requirement to do so.
19 January 2015 (provisional), 16 March 2015, 18 May 2015 (Annual
Meeting), 20 July 2015, 21 September 2015, 16 November 2015
There being no further business the Chairman declared the meeting closed at
9.55 pm.

Parish Council Matters

GROTON PARISH COUNCIL
Minutes of the Meeting held at 7 pm Wednesday 5 November 2014 at
Groton Village Hall, Broad Street, Groton
Present: C Fraulo (in the Chair), J Osborne (Vice Chair), G Smith, A Dixon-
Smith, R Kelsey, N Cox
In attendance: A Robinson (Clerk), J Finch (Suffolk County Councillor),
and 2 speakers
Apologies for absence - There were none.
To receive Councillors’ Declarations of Interest in any item on the
Agenda There were none.
To sign as a correct record the Minutes of the meeting of 3 September
2014: The Minutes of the meeting of 3 September 2014 were approved and
signed, proposed by Jeremy Osborne, seconded by Nick Cox.
To co-opt a new Councillor to fill the Casual Vacancy
No-one has yet officially put their name forward so this matter was carried
forward to the next meeting or to await the election.
To receive reports from:
Suffolk Constabulary - The Police were not in attendance.
Suffolk County Council - James Finch had circulated his report prior to the
meeting, providing information on the Suffolk Skills Show, a skills and
careers event arranged to engage Suffolk’s young people and provide an
insight into careers opportunities available locally. James advised that a grant
of nearly £5 million has been made to help increase the number of shared
bases in Suffolk for fire, police and ambulance services. SCC had agreed to
a new £10 million contribution to phase 2 of the plan to secure high-speed
broadband across Suffolk. James confirmed that discussions are continuing
to try and make better use of Boxford School minibus to assist in transporting
children in from the outlying villages. The Chair thanked James for agreeing
to fund the new 30mph roundels from his Locality Budget. James explained
that Kier were making progress with filling potholes and had invested in 2
substantial machines that can quickly repair the holes on a permanent basis.
Babergh District Council - Bryn Hurren was not in attendance.
To receive reports and questions from Councillors and members of the
public: To receive a report from John Moles regarding the Boxford
Speedwatch campaign. John Moles of Boxford Speedwatch attended and
demonstrated the equipment used in speedwatch sessions. Boxford has the
equipment for one week once a month and is prepared to share this with
Groton if required. John explained how the Speedwatch sessions work and
Councillors agreed to consider the matter and place it on the agenda for the
next meeting.
To receive a report from James Salmon of County Broadband: James
Salmon explained how County Broadband is set up and how he believes it
could provide Groton and surrounding villages with higher quality broadband
signals. Equipment could be mounted on the Church Tower, in agreement
with the Church, and residents could agree to purchase receiving equipment
which would need a clear line of sight as the signal is unable to pass through
trees and buildings. The Church would benefit by receiving rental income
and free Wifi. He explained that this would have to be a community based
project with enough people interested to take the matter forward. It was
agreed that in the first instance the Chair would contact the Chairs of Boxford
and Edwardstone Parish Councils and seek to arrange a meeting at Groton
Village Hall in the spring, at which James Salmon would explain in detail
how the system works and establish the level of interest. If there was
sufficient interest a feasibility study would be held to identify the potential
demand and location of that demand.
To receive a report from Jeremy Osborne on the September SALC
meeting: Jeremy Osborne confirmed that he had attended the SALC Babergh
Area meeting in September at which about 10 parishes were represented.
There were presentations on strategic plans and affordable housing. He will
attend the next meeting but will not be attending SALC’s AGM.
Any other reports and questions - The Chair reported that she had yesterday
attended a meeting with James Finch and the Chairs of the other Parish
Councils in his area. This is to become a regular event to discuss the
challenges and opportunities facing parish councils particularly with the push
for localism. The Chair will arrange for someone to lay the poppy wreath at
the Remembrance Day service.
Chairman’s and Clerk’s reports and correspondence: To consider the
options regarding litter picking/proposed Community Caretaker Scheme -
Following discussion the Council resolved not to express an interest in this at
the moment but to keep the situation under review.
To report on school transport issues - The Chair confirmed that an apology
had been received from SCC regarding the error made on the first day of
term.
Any other reports and correspondence - The Clerk confirmed that the
website was ready for publication and Jeremy Osborne will provide the
wording for the introductory page. It will then be published and advertised
in the Box River News. The Clerk advised the Council of the pension update
received from SALC as part of their Payroll Service. The Clerk asked if the
Council would consider funding her attendance at an Election Procedure

training session held at SALC in January (shared with Edwardstone Parish
Council if they are in agreement) the full cost of which is £20 plus VAT. This
was agreed. The Council agreed to fund the usual Christmas gifts and the
Clerk confirmed arrangements for the Christmas holiday period.
Highway and Footpath matters: To consider the issue of speeding traffic
including funding of 30mph roundels James Finch has kindly agreed to cover
the cost of the roundels from his Locality Budget.
To consider the provision of dog bin(s) at or near The Croft
Following consideration of public feedback and the cost of the provision and
emptying of dog bins, the Council resolved not to proceed with purchasing
any further bins.
Any other Highway and Footpath matters: The Clerk will report to SCC the
30mph signs on Fox Hill and at Horners Green that are completely hidden in
the hedges, and will put a notice in the Box River News asking people to
refrain from riding horses on the permissive path from the Fox & Hounds
down to Boxford.
Planning matters: Local Housing Needs Survey - The Chair has chased
Sunila Osborne but although she has passed the information on to the District
Council she has not heard anything further. The Clerk will chase the Council
direct.
Any urgent planning matters - Since the Agenda was prepared the Council
had received notice of the following planning application:
Application no B/14/01334/FHA
Location: 5 Castlings Heath, Groton CO10 5EU
Proposal: Erection of single-storey rear extension
The Council considered the plans and resolved to respond to BDC with no
objections.
Financial matters: To approve Statement of Finance and Orders for Payment
The Council’s financial position as at 31 October 2014 was reported and the
proposed payments were approved.
To consider acceptance and approval of the Annual Return: The Annual
Return was considered and approved, proposed by Gerald Smith and
seconded by Adam Dixon-Smith. The Responsible Financial Officer
confirmed that she had a diary system in place which would ensure that the
financial risk assessment would be considered and minuted each year (this
had taken place in May 2014) and that the appointment of the internal auditor
would be approved.
To confirm appointment of the Internal Auditor for 2014-2015 and
continuing: The Council resolved to confirm the appointment of SALC as
internal auditor for 2014-15 and continuing, proposed by Gerald Smith,
seconded by Jeremy Osborne.
To consider the budget and precept for 2015-2016
The Responsible Financial Officer presented the proposed budget for 2015-16
to compare with current and previous years figures. After discussion it was
resolved that no increase in precept was required, despite the fact that the
Local Council Tax Grant was down slightly, as the Council had sums in
reserve. The Council resolved to set the precept for 2015-2016 at £4149, the
Smith. The Council also resolved to move £1000 from the current account to
the reserve account, proposed by Jeremy Osborne and seconded by Nick Cox.
To agree future Agenda items
Community Speedwatch, County Broadband, Local Housing Needs Survey
To set dates for meetings in 2015
• 21 January 2015 • 4 March 2015 • 13 May 2015 • 1 July 2015
• 2 September 2015 • 4 November 2015
There being no further business the Chairman declared the meeting closed at
9.38 pm.

Parish Council Matters

Meeting of Newton Parish Council Meeting
Present: Councillors Paul Presland (Chairman), Roy Gardner, Lee Parker,
Rita Schwenk, Philip Taylor and Deborah Williams.
Attending: James Finch (Suffolk County Councillor), James Cartlidge
(Babergh District Councillor), D Crimmin (Clerk) and 4 residents.
Apologies for Absence: Cllr Vince (holiday) sent his apologies.
Declaration of Interests: None were declared
Requests for councillor dispensation: None were received.
Minutes of meeting held on the 10th September 2014
The minutes of the meeting were approved by the councillors and signed by
the Chairman as a correct record.
Public Forum: Residents raised concerns over the planning application for
Newton Leys and the demise of a “permissive” footpath. The “permissive”
footpath will be discussed at the January meeting. Reports raised are in
Appendix A.
Correspondence (Appendix B): Following a review of the Correspondence
and the emails circulated the councillors reviewed BDC’s second consultation
on the Community Infrastructure Levy. It was agreed that comments from
councillors would be consolidated by the Clerk and sent to Babergh by the
end of November.
Clerks Report (Appendix C): Following a review of the Clerk’s Report
there were no further actions requested of the Clerk.
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 and reviewed the Statement of Accounts against the
budget and the bank reconciliation against the bank statements.
b. The councillors reviewed the Budget Proposal (Appendix E) and resolved
to set and Expenditure Budget of £11,185.91 for 2015 / 2016.
c. The councillors reviewed the changes proposed for NPC’s Financial
Regulations and resolved to adopt them from the 12th November 2014.
Planning:
a. The councillors reviewed Planning Application B/14/01136 Newton Leys -
Notification under Part 3 of the Town and Country Planning (General
Permitted Development) (Amendment and Consequential Provisions)
(England) Order 2014 - Change of use under Class MB(a) from agricultural
building to 1 No. detached dwelling (part demolition of store building) & 2
No. semi-detached dwellings and resolved to object to the application on the
following grounds:
i. with a working farm and Farm Shop either side of the access road to the
property there are concerns over the vehicular movements to and from the site
with pedestrians and H&S issues for customers of farm
ii. the applicant does not own the access road but has a right of way for shared
access
iii. there is a covenant in the title deeds for one dwelling (Newton Leys) to be
on the site not the number now proposed
iv. the applicant has reportedly been unwilling to contribute to his existing
legal obligations towards the cost of maintaining the access road
v. there have been reports of aggressive behavior by the applicant towards
Newton residents using the access road.
b.The councillors reviewed Planning Application B/14/01229 Jarvis Farm,
Assington Road - Erection of conservatory and removal of window and
resolved to support the application.
c. A further planning application had been received since the agenda was
posted. The councillors reviewed Planning Application B/14/01020
Hollyhocks, Church Road - Application for Listed Building Consent -
Rebuild exterior chimney and add two ceramic pots; Internal alterations,
comprising installation of new bathroom (following removal of existing) and
resolved to support the application.
d. The status of previous applications, reviewed by NPC were as follows:
Playground and Asset Maintenance Programme: The councillors reviewed
the RoSPA report following the recent inspection of the play equipment and
resolved that Cllr Gardner resets the fence post identified as being loose.
Replacement lights are required for the two Christmas trees this year and the
councillors resolved that a hedge be planted around the QDJ bench in the
playing field.
Parish Survey: The councillors reviewed the following issues and agreed the
following actions and review dates:
A134 Safe Haven A134 road safety questionnaire completed. Priorities to be
taken forward with SCC Highways.
NPC Byelaws: The Clerk reported that on the 15th September 2014 the
Department for Communities and Local Government confirmed NPC’s
Byelaws for the Green. With the Byelaws coming into force on the 15th
October 2014 it was also confirmed by the Clerk that enforcement of the
Byelaws became effective on the 3rd November 2014. The Clerk also
confirmed that “a fine not exceeding level 2 on the standard scale” contained
in the Byelaws relates to the Criminal Justice Act 1982 s 37 and so means a
maximum fine of £500. In addition NPC would be submitting a claim for its
costs in any prosecution.
Local Housing Needs Scheme: NPC’s preferred partner for the Local

Parish Council Matters
Housing Needs scheme, Hastoe, is still in discussions with landowners on the
availability of land for the proposed scheme.
Fit Village: A circular is to be distributed with the December Newsletter
outlining the objectives of the Fit Village scheme and looking for groups to be
established in the village.
Fireworks: There was a good turnout for the Fireworks on the 8th November
but early indications were that both the ticket and refreshment sales were
down on the previous year.
A134 Road Safety Questionnaire: The councillors agreed that a sub-
committee of Cllrs Presland, Schwenk, Taylor and Vince meet James Finch
and Steve Merry of SCC Highways in order to review the outcomes of the
Newton Road Safety Survey. The Clerk to arrange meeting.
Street Name for track on Village Green: The councillors were disappointed
that only 4 of the 10 households written to in relation to the proposal to name
the track on the Green had responded. As NPC require a 100% agreement
from the households in order to progress the proposal with BDC, the Clerk
was asked to write to the households confirming that NPC is unable to
proceed.
NPC Standing Orders: The councillors reviewed the proposed changes to
NPC’s Standing Orders and resolved to accept them.
NPC Policies and Procedures: The councillors reviewed the list of
additional policies and procedures, required by a council that is considering
an application for Quality Status, and agreed that the Clerk prepare drafts for
their consideration.
Village Hall and Trust representative updates: The Village Hall Committee
are reviewing quotations for repair work to the entrance of the car park and
will be meeting on the 3rd December. The Trust has held a meeting with the
residents of Little Green in order to discuss the track used for access and a
meeting with SCC Highways is being sought in order to identify a suitable
solution. The Trust and Golf Club have agreed a programme of ditch clearing.
Questions to the Chair: None were raised.
NPC Meeting dates
The following NPC meeting dates were agreed for 2015:
• 14th January • 11th March • 13th May - Annual Meeting of NPC
• 8th July • 9th September • 11th November
The annual Parish Assembly will be held on the 22nd April.
Exclusion of Public: The councillors resolved to exclude the public from the
remainder of the meeting due to the confidential nature of the Clerk’s
Contract of Employment. The councillors reviewed the changes to the
Clerk’s Contract of Employment in relation to the resolution that from the 1st
April 2015 the hours of work be increased from 5 to 6 hours per week and
resolved that the Chairman may sign the changes on NPC’s behalf. The
councillors also reviewed the Contract of Employment and resolved that the
Clerk’s NJC salary point be increased to 23 from the 1st April 2014.
The meeting closed at 10.24pm.
Appendix A Public Forum
James Finch updated councillors on Suffolk Skills, the Blue Light
Partnership, Broadband and Adoption Week. James Cartlidge updated
councillors on Babergh’s review of accommodation for its and Mid Suffolk
staff.
Appendix E Budget Proposal
Income: Income sources for 2015 / 2016 have been based on those for 2014
to 2015. I have assumed that SCC will again agree to grant NPC £200 so that
you can cut the footpaths twice a year.
Expenditure:
The following should be noted
• The Clerk’s hours increase to 6 per week from 1st April 2015.
• There is an assumption that the Clerk will be offered a 2.2% cost of living
increase for 2015 / 16
• A budget of £1,000 is available for any project that the councillors wish to
undertake during 2015 / 16• NPC is asked to consider a total expenditure
budget of £11,185 for 2015 / 16.

We are an establised Automobile Engineering Company
specialising in all Classic and performance cars but particularly

Jaguar and Saab
25 years Saab Sales Tuning and Servicing Experience
40 years Jaguar Experience especially E-types / Mk2

Car Storage with Collection and delivery Arranged

Please visit our website for more details

Nr Manningtree
01255 870636 sales@abbottracing.com

www.abbottracing.com

This Christmas we are asking everyone to check in with the elderly and
disabled in our Benefice who may be at risk. Everyone has a role to play
to ensure that every older and disabled person in the Benefice is looked
after during the difficult winter months. A quick visit to check on levels
of heating and food, or just to spend some time with them can really make
a huge difference.” Here are our 10 top tips on how to look after our them
this winter.
Visiting: There can often be a heightened the sense of loneliness and
isolation around this time of year. Loneliness has been identified as being
as bad for your health as smoking, obesity or alcohol abuse. However on
the flip side, research has shown a clear link between increased social
interaction and living longer so a real difference can be made by simply
visiting an older person who lives alone.
Heating: Many older people can feel the pressure of fuel bills at this
time of year and are often reluctant to use their heating. However it is
vital that their living area should be kept at around 21 degrees as
inadequate heating can lead to colds, flues and even pneumonia. You can
ensure that draughts are blocked and advise them to close their curtains
after dark to retain the heat. If the older person is having difficulty paying
their bills you should advise them to speak with their energy providers for
advice or assistance.
Clothing: It is important for older people to layer up during the winter
months. Several thin layers will keep them a lot warmer than one thick
layer as the layers trap warm air. You could also get a shawl or blanket
for your older friend that will provide them with extra warmth while they
are sitting.
Food: Food is an important source of energy which helps to keep the
body warm. It is vital that older people eat nutritious, hot meals during
the winter months. Offer to go shopping for them and ensure they always
have enough food in the cupboards to last them for a few days.
Exercise: Keeping active is not only good for an older person’s physical
health but also their mental well being. Many older people like to get
outdoors but can be apprehensive due to the dark evenings or inclement
weather. Suggest going for a walk with them or strolling to the local
shops.
Medicine: It is very important that older people keep up to date with their
medication. If they need prescriptions or tablets, you could offer to

collect them for them from their doctors or pharmacy. You should also
encourage them to get the flu jab if they have not had it yet.
Security: The dark evenings can be an anxious time for older people
living alone. You can help by ensuring they have proper locks, bolts and
chains on their doors. Encourage them to apply for a pendant alarm if
they don’t have one.
Safety in the Home: Various forms of fuel are used during the winter
months to heat homes, and if vents are blocked this can increase the risk
of carbon monoxide poisoning. You should ensure that your older friend
has a carbon monoxide alarm installed. There is also an increased risk of
house fires at winter so make sure they have a working fire alarm. You
could also advise them to unplug electrical devices before they go to bed.
Housing: Check that the living conditions are suitable for their needs. If
they have mobility issues, check to see that their bedroom and bathroom
are age friendly i.e. on a ground floor/proper railings etc.
Have fun – Listen, learn and laugh! Older people are a wealth of
information, knowledge and experience. They see the world through
experienced eyes and are always great for honest answers and alternative
views. If you go in with an open mind, and not as a charity crusader…
you will benefit by making a new friend who will enrich your life.

CHRISTMAS WITH THE ELDERLY AND DISABLED

NEEDS
If you are between
18 and 70 plus
we need you to join
our dedicated team of

First Responders
Phone Vic on

01787 210504

Readers Letters

Sir
Brian Tora's December Soap Box really rang a bell with me, though
happily not the telephone bell. I am sick to death of being offered a new
gas boiler (no gas here), solar panels (my house is listed) and cavity wall
insulation (the walls are wattle and daub), not to mention those calls
purporting to help me with my unsecured debts, payment protection plan,
accident claim, etc.
The last straw was when I was woken up a week or so ago by someone
wanting to talk about my computer at 7.27 in the morning.

Grumpy of Groton

Sir
Brian Tora has asked for people to let the BRN know whether cold calling
phone calls is a nuisance. In my view it most certainly is, and I believe its
high time the practice was made illegal in this country, along also with the
practice of selling lists of telephone numbers, many of which are
hopelessly inaccurate because they are many many years old.
Perhaps the BRN could start a campaign that involves local MP's,

because nothing will get done without their help - an on line petition
possibly - what do you think?

Andy Shepherd
Little Waldingfield

Sir
Poppy Appeal 2014

Once again the parishioners of Boxford, Edwardstone and Groton have
risen admirably to the challenge in the recent Poppy Appeal. Total
receipts exceeded £2300, about £180 more than in the previous year,
making a magnificent contribution to the work of The Royal British
Legion.
Sincere thanks are due to the tireless efforts of the House to House

collectors and to the local businesses who display a collecting box. There
was another large increase in the already significant contribution from the
congregation at the Remembrance Sunday service at St Mary’s Church

Brian Jones
Local Poppy Appeal Organiser

Sir
Von and Eileen Wish all their friends and relatives a merry Christmas and
a Happy New Year.
They will not be sending cards this year but will instead be making a
donation to 3PR.

Von and Eileen Whymark
Hagmore Green

Box River Benefice,
Parish Councillors

Boxford Parish Council
Michael Norman 13 Gunary Close 210229
Julian Fincham-Jaques 42 Homefield 210376
Roger Balls 19 Daking Avenue 210136
Richard Gates 2 Brick Kiln Hill 210432
Robert Hobbs 7 Boxford Lane 211529
Cecil Hughes Kiln Place, Cox Hill 210685
Sue Green. 34, Swan Street. 210603
Suzanne Impett Amberley, The Causeway 210035
Cheryl Wilson 13 Swan Street. 211692
Debbie Hattrell (Parish Clerk) 210943
Bryn Hurren (BABERGH District Councillor,) 210854
James Finch (Suffolk County Councillor,) 01206 263649

Groton Parish Council
Carey Fraulo Groton Manor Farm, 210391
Chairman Castlings Heath
Jeremy OsborneWaterside Barn 211960
Vice Chair Groton Place, Groton C010 5EE
Gerald Smith 7 Castlings Heath 210958
Adam Dixon-Smith 210007

Castlings Hall, Castlings Heath, Groton
Nick Cox 3 Groton Place, Groton Street 210339
Rona Kelsey Winthrop Cottage, Church Street 211799
Anita Robinson Logan Cottage
Parish Clerk Boxford CO10 5NP 211673

Little Waldingfield Parish Council
Andy Shepperd School House, Church Road 247980
(Chairman)
Stewart Braybrook Cypress House Church Road 247043
(Vice Chairman)
Mike Ewen Cobweb Cottage, High St Farm 211466

C010 0SS
Dominic Kiddy Green Farm,

Newmans Green CO10 0AB 07976577205
Barbara Campbell Appleton House, Church Rd
Matt Foster Surprise Cottage, Church Road, 07779 003635

Edwardstone Parish Council
No confirmation of make up of new council yet
Sharon Norman (Chairman) Dormers, Sherbourne Street

210386
Claire Britcher (Vice Chairman) 211234
Melanie Childs Edwardstone Lodge,

Sherbourne Street 211215
Paul Clarke Hazel Cottage 210689
Shirley Flack Mill Cottage, Mill Green 210050
Ian (Jim)Robinson Logan Cottage, Groton Street 211678
Anita Robinson Parish Clerk 211673

Newton Green
Roy Gardner Vice Chairman 312346
Alan Vince 373963
Rita Schwenk 210838
Lee Parker 376073
Paul Presland Chairman 379204
Philip Taylor 211265
Deborah Williams 378437
Clerk David Crimmin 375085
Web Site: www.newton.suffolk.gov.uk

Edwardstone Parish Hall is a warm, inviting wooden building.
In addition to the usual facilities the Hall has:
• A toilet for the disabled, ramp-access and hearing loop.
• A sound system, DVD players, microphone, projector and electrically operated
screen.
• Cooker, microwave, fridge, white crockery, cutlery, wine and beer glasses plus,
for a large event, a wall-mounted hot water system for drinks.
The hall can be hired for a half or whole day, a morning, afternoon or evening at a
very reasonable cost by telephoning Fiona Raymond on 01787 210461.
Large tables, plastic chairs, earthenware crockery, cutlery, wine and beer glasses,
urn, hostess trolley and spare fridge can be hired for outside use.
The Hall is ideal for family/children’s parties or for any event that is too large to fit
in your own home.
Daphne Clark has plants for sale, from around Easter to the end of September,
opposite Rose Cottage (by kind permission of James Powell). All proceeds go to
Edwardstone Parish Hall.
Please contact Daphne Clark on 210698 if you have any queries.

EDWARDSTONE PARISH HALL

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

NEWTON VILLAGE HALL
AVAILABLE FOR HIRE

FOR

WEDDING RECEPTIONS

PRIVATE FUNCTIONS

IDEAL FOR CHILDREN’S PARTYS ETC.
Fitted Kitchen • China & Cutlery
Separate Function Room facility

Good parking with level access Comfortable furniture

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

Services Directory

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

METAL FABRICATIONS
Made to order

eg RAILINGS, GATES, BALCONIES,
STAIRS, SECURITY GRILLES ETC.

Over 30 years experience
Contact Ged Fisher

07989 418856
gedifish@hotmail.com

Hadleigh Hairloom
78 – 80 High Street, Hadleigh

01473 822191
Walk-in Family Salon

Catering to the entire family’s hairdressing needs
*Easy Access *Family Friendly * Free Wi-Fi *
Comfortable Waiting Area with Toys and TV.

Monday Wednesday & Friday: 9 – 5.30
Tuesday 9 – 7.00* Thursday 9 – 8.00*

Saturday 8.30 – 4.00

KEN’S GARAGE
A well established business since 1985.

Now relocated in Sudbury from London.

Specialising in Classic Cars to the present day.

Special work undertaken, fabrication, welding

and all types of repairs.

Call us on 01787 371028
Or pop into Unit 6, Mills Road, Sudbury, CO10 2XX

Email us at: contactkensgarage@gmail.com

SWEEP DREAMS
CHIMNEY SWEEP

Boxford Based Chimney Sweep
Fully Insured

Certificates issued
Flexible Bookings

Clean and Tidy
01787 211922
07871 195309

G. J. Halls & Co.
Solid Fuels

All Coal Orders taken at competitive prices

01787 210900
PART OF C P L DISTRIBUTION

ALEXANDER M SMITH
Chiropractor

Professional & Effective Care
• Low back pain and sciatica •
• Neck pain and headaches •

• Muscle spasm/tension •
• Shoulder and nee pain • Postural problems •

To Book 01787 207107

£22

Per hour

Tree surgery & garden maintenance
Tree felling/ pruning, Grass/ hedge cutting

Garden clearance & weed control
£5m public liability insurance

Call Chris on : 07539216853
mail@mlpartnership.co.uk
www.mlpartnership.co.uk

ML Partnership

FITNESS FOR 50 +
Gain good posture, Improve stamina levels
Maintain bone health, Enjoy better balance

Wednesdays 7 - 8 pm
at BOXFORD school

Fridays 9.15 - 10.15 am
at BOXFORD Spinney

Call 01787 211822 For details

Jason Folkard
Mob 07901 845793 Email jrfencing@btinternet.com

WINTHROP PLANNING
For Independent Town & Country Planning
Advice from a fully qualified & experienced
professional with both local authority and

consultant experience
contact Rona Kelsey MA (hons.) MBA MRTPI

on 07967 139245 or Email
winthrop.planning@gmail.com

Sudbury Physiotherapy Centre
Musculoskeletal &

Neuro-Physiotherapy
including Paediatric & Women’s Health

Chiropody, Podiatry & Gait Analysis

Sports Massage, Reflexology & Shiatsu
Pilates, Clinical Hypnosis,

Homeopathy & Counselling

Open: Mon-Fri daytime,
Mon & Thurs eve & Sat am

Discount for the over 65’s
For more information:

Tel: 01787 378178
8 Cornard Road, Sudbury,

Suffolk CO10 2XA

SNELL Builders Ltd
Extensions - Alterations

Conservatories
Garden walls and Fencing
Driveway - Paths - Patios

Gutters and Drainage
Plastering and Rendering.
Phone: Les 01787 974272

Barry: 07508 298213

Services Directory

W. A.Deacon
Funeral Services

An Independent Family Company
dedicated to your service.
Established over fifty years.

Golden Charter pre-paid arrangements available.
Private Chapel of Rest

Norman Way, High Street, Lavenham,
Sudbury CO10 9PY

24-Hour Telephone Service
01787 248282 & 248147

The Local
Self Storage

Company
For all domestic and

business needs

See website for details
www.boxstore.co.uk

or phone 01787 210350

David Folkard

BLOCKBUSTERS
Drain Clearance

Sinks, Toilets, Drains
Sewers etc.

Hadleigh 01473 827426

Boxstore

S. J. HURRELL
PLUMBING &
HEATING

• Bathroom Design & Installation
• Gas & Oil Central Heating Systems
• Kitchen Supply & Installation

Telephone: 01787 249081 Mobile: 07970 163084

Bradshaw Trenching Ltd
Trenching & Groundwork Contractors

Drainage Fencing
Water mains Manage construction
Irrigation systems Foundations / concreting
Cable ducting Site clearance

Tel: 01787 210 499 Mob: 07810 801 021
www.bradshawtrenching.co.uk

DDAAWWNN DDAALLEE
BEAUTY RELAXATION THERAPY

AUSSEER HOUSE, POLSTEAD ST, STOKE BY NAYLAND CO6 4SA

MANICURE, PEDICURE. WAXING,
AROMATHERAPY, BODY TREATMENTS,
FACIALS, EYE TREATMENTS, MASSAGE

LADIES ONLY
RELAXING TREATMENT ROOM IN

BEAUTIFUL SURROUNDINGS
OPEN MON-SAT, & UNTIL 9pm TUE,WED,THU.

PLEASE PHONE DAWN:01206 262118

P.D.Garner
Plastering Services

Telephone: 01206 262207
Mobile: 07976 246713

13 Elmtree Lane, Leavenheath, Colchester CO6 4UL

A Tennent Electrical
Quality Electrics for Domestic, Commercial

and Industrial properties
Small jobs to complete re-wires

For a free estimate call Adrian on
01787 211576 Mobile 07968 856765

e.mail Tennentsparky@aol.com
1 Church Street, Boxford, Sudbury

Fully Qualified Electrician
All types of work undertaken

No job too small
Telephone 01787 281019

Mobile 07766 516261

P D Rose
Plumbing/Heating & General Building

• Plumbing and Heating Repairs
• Complete Bathrooms and Tiling
• Interior & External, Decorating

• Building Maintenance
Telephone 01787m 211042 Mobile 07974 290687

Mobile 07967 399060
3 Fen Street, Boxford, CO10 5HL

G F Sweeping Services
Traditional Chimney Sweep.

• Insurance certificates issued.
• Smoke testing.

• Advice on cowls and bird guards.
Contact Ged on 07989418856 or

email: gedifish@hotmail.com
Member of the institute of chimney sweeps.

FRENCH SPANISH GERMAN TUITION
Retiring abroad, going on holiday

or interested in languages ?
Working towards GCSE exams

I have a first class degree in French & Spanish
and am a native German speaker.

Experience with adult and teenage students.
Call Barbara Sherman on 07890 072163

barbarasherman40@yahoo.com

Services Directory

CARPENTRY & JOINERY
Purpose made doors, windows,
conservatories, fitted kitchens,

bedroom furniture, etc.
No job too small M Hearnden

Tel: 01787 248285 / 07850 196891

B P LAMBERT R.S.S.

Bed & Breakfast
Mill Street, Polstead

Proprietor: Mrs M. Howard

Tel: 01206 262196

BLACKSMITH
Hand Forged Ornamental

and Structural Ironwork

Makers of Boxford Beacon

& Groton Sign

Telephone 01787 210634
Mobile: 07866 596121

EST 1977

Country Cars
Private Hire

Local and Long Distance
Airports - theatres - Restaurants -

Weddings
Contact: Dave Howard

TTeelleepphhoonnee:: 0011220066 226622119966
MMoobbii llee :: 0077776677 007766997766

The Village Stores
Shop locally for good value and service

Open Mon - Fri 8.30am - 6.00pm
Sat 8.30am -4.00pm Sun 8.00am - 12.00 noon

Support your Local Shops and Businesses

Now includes Daily and Sunday Papers

Tel: 01787 210371

Polstead Based

Brings a fully equiped cycle workshop
to your door for:
•Repairs •Spares •Servicing•Wheel Building

Phone Phil Bedingfield 01473 658529

Darren Howe - Qualified Carpenter & Joiner
All Aspects of Carpentry Undertaken

• Handmade Kitchens & Fitted Wardrobes
• Fitted Kitchens

• Doors Made and Hung
• Floors & Laminates

• Balustrading, Decking and much more
Call me for a free No Obligation Quotation

on 07795 345466 or email me at
howies@hotmail.co.uk

Fully Qualified and part P Registered
All types of eletrical works undertaken

Nojob too small • Very competative prices

Office Tel: 01787 373558
Ken Mobile: 07702 358802
Steve Mobile: 07759 535610

109 Bures Road • Great Cornard • Suffolk • CO10 0JE

Ken Grime & Son Ltd
Electrical Contractors

Local Piano Teacher
Highly qualified and experienced,

offers lessons to all ages and abilities
Whether you wish to take grades

or play your favourite pieces

I can tailor lessons to suit you.

Call Sue on 01787 210913

Private Tutor
Emily Fletcher (BA Hons, PGCE)

Primary – Maths, English, Reasoning,
11+ entrance preparation.

Extensive experience in successfully preparing
pupils for entrance exams.

Friendly approach! CRB checked.
Ring or email to discuss your child’s needs.

Nayland & surrounding area
Tel: 07970678404 (mob)

Email: emthomas77@hotmail.com

Gardening Help £10 hourly
Grass Cutting,

Hedges, Weeding etc.

AALLII’’SS TTRRAAIILLEERR TTRRAANNSSPPOORRTT
We wish everyone a Merry Christmas and

A Happy New Year
All donations gratefully recieved

Tel. Alistair, Boxford 01787 210254

DOG WALKER/TRAINER
Experienced dog walker, good rate.

References available.
I am used to a wide range of dogs.

Looking to take on new clients
either permanent or occasional.
I am also an experienced trainer

only using positive reinforcement methods

Mobile 07939563282

Services Directory

Jaycee Blinds
BLINDS AND AWNINGS

A SHADE ABOVE THE REST

Reductions on ALL Blinds
Specialists in Conservatory Blinds, Velux

Window Blinds, Venetians, Verticals,
Rollers, Pleated and Awnings

For a free Quote: Tel: 01787 312464
FREE FITTING - FREE MEASURING

CCOOMMMMAANNDD
PPEESSTT CCOONNTTRROOLL
&& HHYYGGEENNEE SSEERRVVIICCEESS

Complete Pest Control service
including Premises Contracts.
12 month Protection from Infestation.

All Pest control work undertaken
• Coverage of East Anglia •

• 24hr Emergency Service • Professional Back-up •
• Quality Control Manager and Field Biologist •

CCOOMMMMAANNDD PPEESSTT CCOONNTTRROOLL
Unit 4. College Farm, Church Lane,

Preston St. Mary, Sudbury, Suffolk CO10 9NG
Tel: (01787) 248049 Fax: (01787) 247113

We supply most Pest Control, Timber
Treatment, & Ind Cleaning

Chemicals, Shotgun Cartridges &
Pest Control Equipment

FFlloowweerrss FFoorr

EEvveerryy OOccccaassiioonn

Jayne Foster

Groton
Telephone: 01787 211360

K.E.Jones & Son
BUILDING SERVICES Ltd. Est 1970
01787 312345 mobile: 07932 618459

Abbey House • Rectory Road • Newton Green
Sudbury • Suffolk • CO10 0QZ

www.jones-builders.co.uk

A family business looking after
all your property needs!

• New Build

• Extensions

• Specialising in period properties

• Renovations

• General Building

• Refurbishments

Sudbury Cab Company (S C C)
Incorporating Julian’s Private Hire

Airports, Seaports, Theatres etc.
Up to 8 Seater People Movers

bookataxi@sudburycabcompany.co.uk

Tel: 01787 312222

BJW Garden Services
Gardener/Handyman

Hedge cutting, grass cutting etc no job too

small, competitive rates and reliable.

Phone Bernie: 01787 373327
Mobile: 07761391925

email wildingb7@aol.com

Box Rubbishl

MOBILE SKIP

HOUSE CLEARANCE

RUBBISH REMOVAL

WE LOAD FOR YOU

The Smart Alternative
to Skip Hire
01787 211289

www.boxrubbishremoval.co.uk

Bed and Breakfast
Newmans Hall Farm

Boxford Lane Joinery
With the benefit of over 35 Years experience.

Specialist Manufacturers and Installers of
Bespoke:
Kitchens

Wardrobes and Household Furniture
Staircases • Architectural Joinery

Windows, Doors and Conservatories.
All finished/Sprayed/Polished

in House if required.
A full fitting and Carpentry service

is also available.

Contact: Greg Deeks: 01206 263525
or mobile: 07977 738649

or Brett Deeks: 01206 626981
or mobile: 07969 524124.

email: boxfordlanejoinery@hotmail.co.uk

C D Lawson
Building & Hard Landscaping

01787 211429 mobile: 07730885019

13 Boxford Lane, Boxford, CO10 5JU
email: lawsondian@btinternet.com

• All Building work •

• Maintenance •

• Alterations • Extensions •

• Driveways • Drainage •

• Patios • Fences etc.•

Professional and Reliable service at
competitive rates

Services Directory

Frank Matthews
Upholsterer

All Upholstery work
undertaken
Free Estimates

Telephone: 01787 311133

Homefield

Sheds and Shelters
Quality Leisure Buildings

Made to your requirements
Telephone: 01787 211485

Robert Harman’s Complete
Home Selection Service

Top class fitting • Free Measuring and Estimating
No obligation • No job too small

For first class & personal service call Robert Harman

Telephone:
(01787)
371486

Green-Lawns
Bonsai

HADLEIGH ROAD, BOXFORD
Nr. SUDBURY, SUFFOLK

Tel: 01787 210501 (Dave Paget)
www.greenlawnsbonsai.co.uk

We now also sell Cacti

Check us out
01787 210007

www.dovebarn.com

We look forward to hearing from you

Water Works
(Darren May & Mark Jochan)

Plumbing & Heating Engineers
Plumbing emergencies

Bathrooms • Showers • Tiling
Central Heating Systems & Upgrades

20 Years Experience Corgi Registered
Free Estimates Friendly Efficient Service

No Call Out Fee
Phone: 01473 462965 01473 827690

Mobile: 07769696958 Mobile 07886389995

M.K
Carpentry & Building Services

Extensions – Renovations –
Carpentry – Plumbing – Electrics –
Plastering – Tiling

All types of building works undertaken.

Please Contact Mike Kerr:
Tel: 01473 822501 Mob: 07525 160330
E-mail: mkbuilders@hotmail.co.uk

WHITWELL SERVICES
Established 1979

Oil Fired Heating Engineer

Service • Maintainance

Installation • Oil Tank

Replacement Service

24Hour Breakdown Service

Call:
01787 210277
07956 652264

PROFESSIONAL
HOUSE AND
PET SITTING
SERVICE

Offering you complete
peace of mind whilst you
are away

• Exclusive service, tailor made just for you
• Comprehensive care of your property
• Experienced animal and pet care
• Integrity and discretion

A RELIABLE AND FRIENDLY SERVICE

Telephone: 07712 115970
Email: karen.benson@inbox.com

By the load or bag

PRYKE BROS. LTD
Natural rockery stone, Water features

& Various composts

Parsonage Farm, The Street, Preston St. Mary,
Sudbury

Suffolk, CO10 9NQ
01787 247696

Come and browse, deliveries can be arranged.
OR visit our website www.pbnaturalstone.co.uk

Guy Rule Building Services
All you need to create an exceptional home.
Home Extensions - Listed Building

Restorations - Kitchens -Bathroom Design
& Installation - Floor & Wall Tiling -

Renovations & Alterations
www.thesuffolkbuilder.co.uk

Tel: 07860 817980 or 01284827637
Email info@thesuffolkbuilder.co.uk

CYGNETS
CHILD MINDING

Fully Qualified Child Minder
Based in Boxford

Please call for all your present &
Future Childcare Needs

01787 211922 or 07956 653413
cygnets@outlook.com

Services Directory

SHERBOURNE LODGE COTTAGES
Two self-catering cottages former

stable blocks offer fully equipped
and well furnished accommodation.
Each sleeps 2-4 people

(one can accommodate 6).
For further details please call:

01787 210885

Beaumont Cars
LOCAL AND LONG DISTANCE TRAVEL

PROMPT AND RELIABLE SERVICE

HADLEIGH BASED

AIRPORT AND FERRY TRANSFERS
RAIWAY ATATIONS, HOSPITALS

Call Les
01473 827096
07850 318582

AERIAL VIEW
•TV,FM &OAB aerials 'Freeview, Freesat & Sky
•Extra points & magic eyes -Motofised satellite
•Repairs & upgrades -CAI double guarantee

01787 311057
Make the switch to digital with confidence
using a Registered Digital Installer & CAI+ member

www.aerial-installers.co.uk

Andy Morgan
Painter & Decorator
S.E.P.painters

Tel.: 01787 375824 • Mobile 07748 800701
andy@seppainters.co.uk

For all your interior and exterior decorating ...
...from New Build to Period Properties

Your satisfaction is my speciality!
Detailed information on my website:

www.seppainters.co.uk

Tracy Poole
Alterations, curtains, cushions

made to order.
Fleece hats and scarves

tracy@head-for-heights.co.uk
01787 376448

Gary Jarvis
Professional Interior Decorator

“The Art of Decoration
is Preparation.”

01787 211471 - 07733 325669

H Byham & Son Ltd
Ballingdon Dairy, Sudbury

Deliveries of Dairy Produce and
Goods to Boxford and
Surrounding Villages

Tel: 01787 372526

DEPRESSED?
ANXIOUS?

PROBLEMS WITH
RELATIONSHIPS?

There are times when we can feel
overwhelmed by life's problems
I am a Relate trained counsellor
and accredited relationship therapist
with over 30 years experience working
in private practice and the NHS
If you would like to talk in confidence I
may be able to help

Amanda Hollingworth
(01473 824663)

COSRTAccred UKCP Reg
BUPAReg

(www.cosrt.org.uk)

Suffolk Medical &
Beauty Clinic

All Beauty Therapy Treatments
Laser Permanent Hair Removal
Anti - Wrinkle Injections
Thread vein treatment
Skin Rejuvenation
Dermal Fillers
Mole and Skin Checks
Dermaroller/Pen
Medical Microdermabrasion

www.suffolkmedicalclinic.co.uk

6 Broad Street. Boxford
01787 211000

It costs ony £55 per year
to advertise in this space.

Contact
01787 211507

or
Emal: ed.kench@btinternet.com

BEAUTY THERAPY BY MEGAN
MOBILE BEAUTY TREATMENTS

A fully qualified and insured Mobile therapist offering a
professional and thorough approach to relaxing treatments

in your own home.
Treatments with Megan Pryke VTCT, BABTAC

07876717008
Dermalogica facials/Jessica natural nails &

Gels!/waxing/eye treatments/spray tanning/Make up
Eyelash Extensions/Eyelash perming/Bridal Make-up

Services Directory

• All types of Grasscutting undertaken •
• Commercial and Domestic •

• Contract or otherwise •
• Grounds Maintenance •

• Hedges • Trees • Fencing • Patios •
• Drives • Pergodas •

FOR A FREE QUOTE RING MARTIN ON
Tel: 01787 210675 Mobile” 07932 477152

LAWNS FIELDS AND GARDENS
Established 1991

Paul Cooper
CHIMNEY SWEEP
• Solid Fuel • Wood Burners

• Inglenooks • Oil - Gas
Bird Guards & Cowls supplied and fitted

(Traditional Sweep for your wedding)
Tel: 01473 787374

Member of the National Association
of Chimney Sweeps & HETAS approved

ONLONLYY OILOIL
OILOIL BOILER ENGINEERSBOILER ENGINEERS

Why pay more for your servicing, breakdowns &
commissioning?

Call us now for a very competitive quote!

NO V.A.T.
Tel: 01787 313250
Or 01473 827792

MTM
PLANT & TOOL HIRE

Phone: 01787 312007

FOR PLANT & TOOL HIRE NEEDS

PORTABLE TOILETS (site
toilet/event for all occasions)

MINI EXCAVATORS:-
0.8 ton – 5 ton

GARDENING EQUIPMENT
Together with other
equipment for the
contractor or DIY

ACCESS TOWERS:-
850 wide – 1450 wide

SCAFFOLDING erected and
hired (domestic, industrial or

commercial)
All types of power tool

repairs/electrical testing
& servicing carried out to

your machines

AL

• Choose in the comfort

of your own home or office

• Free quotes and insurance estimates

• 35 years’ flooring experience

• Excellent fitting service

CONTACT LIONEL FOR AN APPOINTMENT

(DAY OR EVENING)

THE ULTIMATE PERSONAL, PROFESSIONAL,

COMPETITIVELY PRICED SERVICE

CARPETS, VINYLS AND WOOD
LIONEL HATCH FLOORS

YOUR LOCAL PROFESSIONAL FLOORING SPECIALIST

TEL: 01787 211039 MOBILE: 07766 026875
EMAIL: lionelhatchfloors@tiscali.co.uk

MARQUEE HIRE
Capri Marquee 28ftx38ft

Seats approximately 60 to 70 people
From £250

(delivered and constructed)
Tel: 07970 559251

www.jp-services info

For all your cleaning and housekeeping requirements.
I can provide a friendly, reliable and personalised
service with full insurance. This includes:-

• Dusting • Polishing • Vacuuming • Changing Beds
• Ironing • Shopping • Light Office Administration.

This is not a comprehensive list and I am happy to
discuss your individual needs to suit you.

Tel: 01787 371486 or 07788 563062
Email: joleeks@rocketmail.com

JOANNE’S HOUSEKEEPING SERVICES

Quality Painting and Decorating

Interior & Exterior,

Tiling and General Maintenance

Carpentry, General Building work

Alterations and Renovationsa

6 HADLEIGH ROAD, BOXFORD, SUDBURY CO10 5JH

TELEPHONE: 01787 212366

AK SMITH
PLASTERING (EST 1986)

CEILINGS, WALLS, FLOORS,
PLASTERBOARDING.
NO JOB TOO SMALL.

For references soo our website:
www.aksmithplastering.co.uk
ASSINGTON 01787 212352

Mobile: 07808027116

2014
IN PICTURES

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

