
Box River News
Boxford • Edwardstone • Groton • Little Waldingfield • Newton Green October 2016

Vol 16 No10

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

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 November 2016 Issue is:
October 15th at noon

The “Stationfield” Homes are completed and ready for occupation well ahead
of schedule. We welcome the new villagers

Milden Cricket Club concluded their season with an away win at local
neighbours Twinstead at the end of August. Having secured promotion
the week before against Great Cornard, Milden were aiming for the title
and continuing their unbeaten run. On a beautiful summers day Milden
posted 204 for 3 and bowled out the hosts for 140 to secure the title and
achieved something that has never been achieved at Milden in recent
history, completing the season unbeaten in the Hunts County Division 5.
The large amount of supporters who travelled to watch celebrated with
the players after the game, long into the evening.
The season has been a resounding success with a complete team

performance throughout the year. When Milden have stared defeat in the
face, a number of players have stepped up to the crease and put in
performances to ensure victory was achieved. Milden were pushed hard
all year by local rivals Lavenham, but through excellent team work,
determination and guile ensured that they were able to celebrate after the
last game at Twinstead, a fantastic achievement. What has been most
pleasing is the acknowledgement from our opponents throughout the
season of not just our level of play, but how we approached the games
and the spirit that we played in.
The season has seen the club grow with many more people becoming
involved in the club, the player pool expanding and a real team and club
spirit growing. The cricket club will be holding its annual dinner at the
Edwardstone White Horse on the 8th October where a range of
achievements will be recognised and awards presented.
A massive thank you must go to Mick and June at the Edwardstone
White Horse for their continued support of the club, providing a warm
and generous welcome to both Milden players, supporters and our
opponents every week. Thanks must also go to The Lindsey Group for
their sponsorship this year, without much needed support, we could not
achieve the targets we have set ourselves. Finally, Milden Pavilion
Committee, who’s tireless work and support of the cricket club, enables
us to play at one of the nicest grounds in Suffolk.
But Milden Cricket Club do not stand still, we aim to look to establish a
second team to offer even more cricket to people, we have plans to
achieve the Club Marque standard set out by the ECB and also have
qualified coaches to encourage young players to choose Milden for their
cricket. If you are interested in playing, please contact the club via email,
mildencricket@gmail.com or our facebook page. Lots of information at
www.mildencc.com. Milden Cricket Club would also like to congratulate
our neighbours and friends at Edwardstone Cricket Club who achieved
promotion to Division 2, a terrific achievement and a great advert for
local cricket. Tom Konopka, Captain.

MILDEN ARE LEAGUE CHAMPIONS READY FOR OCCUPATION

Photoʼs David Lamming

Friday 30 September 8.00 £20
Barb Jungr
Passionate, original & inventive interpretation of jazz and soul:
Magnificent
Barb Jungr vocals, Barry Green piano, Davide Mantovani bass
Last May, Barbʼs Fleece performance, featuring Dylan and
Leonard Cohen songs, generated a rapturous reception and a
long queue for her CD “Hard Rain”.
Driving on a motorway somewhere in the East (was it from our
gig?) Barb decided she wanted to make a recording in New
York. The result was a collaboration, with Grammy winning
American pianist and arranger Laurence Hobgood, to produce
the 2016 CD “Shelter From The Storm” with Jungr - Hobgood
originals, plus songs by Dylan, Joni Mitchell, Dave Bowie,
Sondheim & Bernstein and Rogers & Hammerstein. This year,
Barbʼs program comprises mostly material from this CD.

Friday 7 October 8.00 £118
Tony Kofi & The Organisation
“Kofi deals not so much with the past as with the eternal truths
of jazz music - swing, in-the-moment lyricism, the lust for life -
and he continues to find compelling ways to express them.” -
All About Jazz
Tony Kofi saxes, Pete Whitaker Hammond B3, Peter Cater
drums, Simon Fernsby guitar
Award-winning and internationally recognized saxophonist Tony
Kofi teams up with the 'Organisation' to perform a hard-hitting
selection of tunes in blues, jazz and funk idioms, including
many under-acknowthe ledged classics by likes of Woody

Shaw, George Russell. Joe Henderson and Duke Pearson.
His many accolades include: Best Instrumentalist at the 2008
BBC Jazz awards; Best Ensemble at the 2005 Parliamentary
Jazz Awards; Radio 3 Jazz line-up album of the year at the
2005 BBC Jazz awards; a MOBO nomination in 2008.
Friday 14 October 8.00 £15
Chris Allard
One of the great guitarists in this country" - Jamie Cullum.
"A non-cliched linear improviser of great originality and talent…"
Jazzviews. Chris Allard guitar, Oli Hayhurst bass, Charlie Wood
keys and vocals Nick Smalley drums
Freelance guitarist Chris Allard has performed at many prestigious
venues and festivals, including the Royal Festival Hall, Montreux
Jazz Festival the Royal Albert Hall. He has recorded with Jacqui
Dankworth, Gwilym Simcock, the BBC Big Band, Dame Cleo Laine,
Sir John Dankworth and Jamie Cullum amongst others.
Friday 28 October 8.00 £15
Tassos Spiliotopoulos
Sweden based Athenian and former Londoner brings something
truly new to jazz. Tassos Spiliotopoulos guitar,Orjan Hulten sax,
Kevin Glasgow bass, Asaf Sirkis drums
"Compelling guitarist Spiliotopoulos creates dark, modal jazz... a
band and a guitarist to watch out for." - Time Out, London
Tassos has worked extensively with the Israeli born drummer and
composer and Fleece favourite, Asaf Sirkis and appeared on
several of his albums. Others with whom Spiliotopoulos has worked
with in the UK include Yaron Stavi, Gary Husband, Gareth
Lockrane, John Turville, and fellow guitarists John Parricelli and
John Etheridge. "Archipelagos" featured a guest appearance on
trumpet by the late, great Kenny Wheeler.

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

The year’s Boxford Lantern Parade and Fireworks will be held on
Saturday 29th October.
To make lanterns for the parade, Boxford Community Council in
conjunction with Boxford Scouts will be running workshops at The
Spinney from Saturday 22nd October to Thursday 27th October. The
workshops will run 10am to 4pm each day.
Groups (2 -6 people) wishing to make large lanterns should book to
attend on Saturday or Sunday and make arrangements to attend a
follow up session during the week to finish off. Drop in sessions will
be available Monday – Thursday.
To book a session please contact Mark Miller Tel 01787 211596 and
leave a message with your name, phone number and number of people
in your group or email the same information to
Debbie.miller@talktalk.net
We are hoping to beat last year’s record of 100 lanterns on the parade.

PARADE LANTERN WORKSHOPS

Dear friends,
All are welcome...!

Today, as I write this, on 15th September, it is exactly six years since
Rufus and I began our two-day move from Great Maplestead into the
Rectory. They say that moving house is high up on the list of the most
stressful events that people can go through, and moving house certainly
requires a great deal of patience, as well as physical effort and planning.
At least we were moving from a smaller house to a larger one, so there
were plenty of rooms for us to store things in until we could unpack the
endless boxes.
As I drive around the five villages of the benefice, something I take note
of is the new “for sale” signs as they go up, and then – if all goes well –
the changing signs that show the sale is progressing: “under offer”, “sale
agreed” and best of all, for those concerned, “sold” !

Moving house of
course, though, is
not just a question
of changing one set
of bricks and
mortar for another.
Something much
more profound and
significant is also
going on. And that
is – moving home.

It is a big decision to move house and move home, and surely, when
people take that step, after much thought, what they are hoping for is not
just a convenient building, a good school for their children, easy transport
links. They are looking for - hoping for - an acceptance, a warmth of
welcome – by their new neighbours and by the community of which they
will now be a part. They may or may not know anyone when they arrive,
they may wonder about – perhaps even feel a little anxious about -
whether or not to join any of the local organisations or try the local
church.
Just as, when you have been driving for years, it is hard to remember
what it felt like to be a tentative learner driver, so, when you have lived
in a village for many years, it is hard to remember how you felt when you
first arrived. Even harder, if you have lived in a village or area all your
life, and perhaps your parents and grandparents too, to put yourselves into
the shoes of someone new.

Soon the new clusters
of houses in Boxford
at Goodlands, Sand
Hill and behind Swan
Street will begin to be
occupied. And there
are also some new
houses in Little
Waldingfield and
Newton. Each of these
new houses will
become a new home
for the people living
there, a place where
they will begin to

build up their own memories and put down their own roots.
The Bible puts a great emphasis on welcoming the “stranger” and
extending hospitality. Let’s do all we can reach out with kindness and
offers of practical help to any who have moved in near us. And on behalf
of all the churches, I would like to extend a very special welcome to
everyone who has recently moved, or is about to move, into one of the
five villages.
The words of a modern hymn, which some of us have been learning
recently, paints a picture of a church in which all who come are listened
to, valued and cherished. Its words could apply just as well to a
community which aspires to welcome all who hope to make their home
with them:
Let us build a house where all are named, their songs and visions heard,
and loved and treasured, taught and claimed, as words within the Word.
Built of tears and cries and laughter, prayers of faith and songs of grace,
let this house proclaim from floor to rafter:
All are welcome, all are welcome,
All are welcome in this place.

Blessings, Revd. Judith

THE AUGUST LETTER FROM REV JUDITH
Harry Potter and the Cursed Child book review:

For every Harry Potter fan,
the release of The Cursed
Child is a dream come true.
Who thought an eighth part
to the Boy-Who-Lived’s
story would actually
materialise so soon after the
main series finished?
However, it quickly
transpired this was going to
be no normal book release.
JK Rowling chose to release
The Cursed Child as a play,
one ‘tailor made for the
stage’ as noted in The
Independent’s five-star
review of the Palace Theatre
production. Critics, including
myself, were blown away by
the magical performance,
Jack Thorne and John Tiffany
helping Rowling create
something of immense
wonder.

So, how does the script, released to the public in book form, compare to
the theatre production? Is the magic still there? Already, fans have
devoured the story, taking it apart bit by bit, uncovering inconsistencies
in the story telling, particularly regarding a certain time-turner paradox.
Could it have ever lived up to expectations?
Unfortunately, as fantastic as the production was, racing through the
script was never going to compare. Where stage theatrics sparked
imaginations, now there are brief lines quickly explaining huge set-ups;
everyone knew the script couldn’t compete with the stage production,
begging the question, should this have ever been released in this format?
For every Harry Potter fan, the release of The Cursed Child is a dream
come true. Who thought an eighth part to the Boy-Who-Lived’s story
would actually materialise so soon after the main series finished?
However, it quickly transpired this was going to be no normal book
release.
JK Rowling chose to release The Cursed Child as a play, one ‘tailor made
for the stage’ as noted in The Independent’s five-star review of the Palace
Theatre production. Critics, including myself, were blown away by the
magical performance, Jack Thorne and John Tiffany helping Rowling
create something of immense wonder.
So, how does the script, released to the public in book form, compare to
the theatre production? Is the magic still there? Already, fans have
devoured the story, taking it apart bit by bit, uncovering inconsistencies
in the story telling, particularly regarding a certain time-turner paradox.
Could it have ever lived up to expectations?
Unfortunately, as fantastic as the production was, racing through the
script was never going to compare. Where stage theatrics sparked
imaginations, now there are brief lines quickly explaining huge set-ups;
everyone knew the script couldn’t compete with the stage production,
begging the question, should this have ever been released in this format?
First look at Harry Potter and The Cursed Child
An example of the script being unmeasurable against the production
comes in act one, scene four. It starts with the explanation: “And now we
enter a world of time changing. And this Scene is all about magic.” In
these few pages our hero, Albus Severus Potter, goes from being sorted
into a Hogwarts house in his first year to rushing onto the Express in his
third. Along the way, we’re treated to a brief Quidditch lesson, Great Hall
assembly, and a Potions lesson, but they’re all so brief we hardly get a
flavour of what is actually happening.
On stage, it was one of the play’s greatest scenes; fast pace but with vivid
imagery. If The Cursed Child was perhaps written as a book this could
have been built on but, in these pages, we barely get a taste of these
formative years. It’s so quick, so little is said, readers will race through,
given little direction as what is happening.

THIS MONTH’S GOOD READ

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

Boxford Ward District Council Report
This past month has been one of my busiest yet with upcoming debates
and decisions on the way we work and on the place where we work from.
It is proposed that the two Councils, Babergh and Mid Suffolk, share a
headquarters not necessarily within our boundaries. My opinion is that we
should always work within the area in which we are elected to serve and
I will be putting that point of view across within the Council chamber.
Babergh District Council will also be making its own contribution to the
devolution debate which is raging at the moment and will reach its
conclusion later this year. If anyone has a point of view on these or any
other matter that they would like to put across please feel free to e-mail
me or come to your local Parish Council meeting and put your point of
view across there. On matters closer to home the Stationfield
development at Sandhill is almost fully completed and the last fourteen
houses and flats have been allocated to local applicants. This scheme is
the result of a lot of hard work by myself and the local Parish Councillors
past and present for which I thank them. I wish all the successful
applicants a happy and peaceful residence in the lovely village of
Boxford. We have an application for a mobile phone mast situated up on
the bypass to serve Boxford and the surrounding villages which I am
supporting as I feel that the appalling communication problem in this area
must be improved. Whilst one always worries about the health issues that
people raise with one of these applications, it has to be said that to date
there has been no evidence found to support this. I hope that the many
thousands of residents who signed our petition get behind this application
and support this proposal by writing to the planning office at Babergh.
Work has started as we go to press on re-laying the new cricket pitch at
the playing field, this is much needed due to the total break-up of the old
artificial one and will enable games next season to be played on a safe
wicket. The money for this has been provided by a grant from my council
from section 106 funds. The Playing field committee are also working on
a very brave plan for the refurbishment of the old pavilion and I hope the
local villages can also help and contribute to this much-needed scheme.
Watch this space for more details. We will be running the community bus
again to the Quay theatre in Sudbury during October and the choice is a
film, The Dressmaker showing 7.30 pm. on the 19th October or a tribute
to the Shadows on the 1st October also at 7.30. Pick up times will be 6.30.
outside the fleece for both shows. I hope lots of people who cannot
normally get out too much in the evening will want to come. Please just
call to let me know. All Best Bryn. 01787 210854.

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

FEEDBACK FROM BRYN HURREN
Your Babergh District Councilor

R M D Upholstery
All upholstery work undertaken
Modern & Antique
Also loose covers
Curtains
FREE Estimates
30 Years experience
No VAT.
For a reliable & friendly service
Please contact:
Mob: 07806 505916
Work: 01787 580272
Sudbury, Suffolk

NEWTON VILLAGE HALL
AVAILABLE FOR HIRE

FOR
WEDDING RECEPTIONS
PRIVATE FUNCTIONS

IDEAL FOR CHILDRENʼS 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

• Government Devolution consultation closes but Suffolk residents
can still give their views
Over the last seven weeks people across Norfolk and Suffolk have been
offering their views and feedback on a proposed devolution deal and
associated governance arrangements for the two counties. The
consultation closed at the end of the day on Tuesday 23 August.
Devolution is about transferring certain decision-making powers and
funding down from Central Government to a local area. It means that
decisions are taken close to where they have an effect.
The majority of councils across Norfolk and all in Suffolk, along with the
New Anglia Local Enterprise Partnership supported the deal and agreed
to ask the public for their views.
Key elements of proposed Norfolk/Suffolk deal are:
• £25m funding each year for the next 30 years (£750m) to support
economic growth, development of local infrastructure and jobs (this will
increase the local economy to £43bn and create 95,000 jobs by 2026)
• £130m investment over five years to support the building of new homes
across Norfolk and Suffolk
• Over the lifetime of the deal around 200,000 homes could be delivered
• Control of a £225m transport budget for the next four years
• Control of an existing c£20m annual adult skills fund to ensure the
training offer matches the needs of local businesses and the local labour
market
• Control of an existing c£2m annual Apprenticeship Grant for employers
As part of the consultation, people have been asked for their views on
more decisions being taken locally, rather than at central government and
whether they support the creation of a combined authority chaired by a
directly elected Mayor for the two counties.
Over 2500 submissions were made as part of the consultation by people
completing the online survey. Ipsos-Mori have also been carrying out
more than 6000 phone surveys across the two counties to ensure decision
makers have a representative sample of views.
Suffolk County Council plans to continue its own consultation until
October when Councillors will be asked to give the proposals final
approval. The consultation summaries will soon go live on
www.suffolk.gov.uk.

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

James Finch 16th September 2016
County Councillor Stour Valley Division
james.finch@suffolk.gov.uk

PPaappeerr HHaannggeerr aanndd IInntteerriioorr DDeeccoorraattoorr
0011778877 221111447711 oorr 0077773333 332255666699

ggaarryyddjjaarrvviiss@@ggmmaaiill..ccoomm

Gary Jarvis

www.allseasonsmarquees.co.uk
info@allseasonsmarquees.co.uk

GROTON’S CHURCHYARD CLEAN UP

Photoʼs David Lamming

3 PEAKS CHARITY CHALLENGE COMPLETED (JUST!).

Ian and Sam Drake from Boxford successfully climb Britain’s 3 tallest
mountains in July and raised over £1500 for Marie Curie, in memory of
Ian’s Dad John. “Linda, Sam and I would like to thank everyone who has
supported us throughout this challenge. We always knew this would be
quite an undertaking and it turned out to be a bit more of a challenge than
expected.
Everything was going to plan and after several hours’ hard slog we
completed Ben Nevis, battling the rain, sleet snow and fog, and then
jumped into the car for the 5 ½ hour drive to the Lake District. Three
hours in, the auxiliary drive belt on the car broke! undaunted we limped
on arriving at our B & B at 11.30pm that night, tired and uncertain if we
could continue. Luckily, the next day after much searching, we found a
fantastic garage nearby that managed to replace not only the drive belt
but the tensioner pulley as well (which had also broken) in under 3 hours.
However, we had now lost 5 hours in getting the car fixed and this put us
way behind our tight schedule. Hastily bidding farewell to our brilliant B
& B hosts, we set off to climb Scafell. Sadly, about 1000ft up Sam’s
walking pole broke and he fell heavily on his leg. This and the lateness
in the hour meant we had to make the hard decision to abandon our
attempt on Scafell Pike. With a heavy heart we returned to the car and set
off for our next overnight with friends. However, on the way there we all
decided that we wouldn’t be beaten and if we could we would return after
climbing Snowdon to have another attempt at Scafell Pike.
And that is what we did.
Snowdon decided to put up a fight and gave us the wettest, foggiest climb
we have ever experienced, but with Snowdon successfully conquered we
headed back to the Lakes for another shot at Scafell. This time we were
determined to complete the climb despite the summit being shrouded in
dense fog (we were obviously not meant to have a view on any of the
summits!) Finally, Sam and I reached the summit…quite surreal…totally
silent, enveloped in fog with only a lone seagull for company. A treasured
memory. Returning downhill, the weather broke and by the time we met
Linda, at Lingmell Gill, we were treated to a glorious view of Waswater
glistening below.
At the end of it we climbed a total of 3 and a half mountains and drove
over 1700miles.”
Thank you once again to everyone who has donated so far and also a big
thank you to Alan and the lads at the butchers for hosting the sponsorship
forms for us.
All money raised so far has gone to Marie Curie and if you want to
continue supporting Ian and Sam’s challenge then please go to their Just
Giving website page www.justgiving.com/Ian-Drake1 which will remain
open throughout September, to make a donation.

AUBERGINE (Eggplant, Brinjal, Guinea Squash or Melongene!)
The word Aubergine derives from the ancient Indian Sanskrit language and is
a member of the nightshade family - its cousins include potatoes, tomatoes
and peppers. Although considered a vegetable, botanically speaking the
aubergine is a berry (fruit). It is native to Southeast Asia and India.
Interestingly, in China it was considered necessary for a woman to have a
minimum of twelve aubergine recipes prior to the day of her marriage! In
Japan, the happiest omen for New Year is Mt. Fuji, followed by the falcon and
then the aubergine!
In the 7th or 8th century AD it is believed Arab traders brought aubergines to
Europe via the Silk Road and the Persians subsequently transported them to
Africa. However, it was the Spaniards who introduced aubergines to the New
World. It seems as though Thomas Jefferson (a noted horticulturist) was
largely responsible for publicising the aubergine into recognition. When first
introduced into Renaissance Italy and England people believed that if one ate
the ‘mala insana’ or ‘mad apple’ he or she would go insane…….presumably
because of its relationship to the deadly nightshade family! In earlier days
aubergines were round and green or small and white, resembling eggs (hence
the name Eggplant which comes from British colonised India) but today there
are roughly 20 different varieties of aubergine growing in a wide range of
colours, shapes and sizes - world production exceeds 30 million tonnes per
annum.
Other than being known for its regal beauty, the aubergine has a wonderfully
meaty and fleshy texture. It is also incredibly versatile…..and can be fried,
baked, grilled, stuffed, pickled, mashed, dried, roasted or braised. In order
to lessen the absorbency tendencies of this vegetable, you might try salting,
rinsing and draining prior to cooking. Always store aubergines in the middle
shelf of your fridge, and when buying, choose uniformly smooth and
coloured…….gently squeeze with a finger……..fresh aubergines will
immediately return to original smoothness.
Aubergines are incredibly nutritious as well as adding colour, unique taste
and texture to a myriad of dishes. They contain nasunin (antioxidant) which
helps in the elimination of free radicals. Some studies point to nasunin as an
inhibitor to some types of cancer cells. Other studies have found that extracts
obtained from aubergines can help reduce levels of cholesterol. They are rich
in fibre (which helps rid the body of toxins and helps keep one ‘regular’!),
contain vitamins B1, B6 and K and are rich in copper, magnesium, potassium,
niacin and folic acid…….plus virtually fat-free!
STUFFED AUBERGINES
4 aubergines
2 teaspoons ground cumin
5 tablespoons olive oil
1 teaspoon ground cinnamon
2 chopped onions
salt and pepper to taste
3 garlic cloves (finely chopped)
500 grams minced lamb
2 red peppers (oven roasted at 200C for 40 minutes)
100 grams grated Gruyere cheese
Tomato sauce (recipe follows, however, if you would rather….then use a jar
of ready-made sauce!)
Cut each aubergine lengthwise through the stalk, score flesh in a criss-cross
pattern…..through to the skin, but do not cut into skin! Place on baking tray
and brush each half with olive oil, season with salt and bake for 30-40
minutes or until flesh is soft but not browned. Roast the peppers in oven at
the same time.
1. Gently saute one onion in 4 tablespoons olive oil for 20 minutes
2. Peel off skin from peppers (immerse peppers in cold water as soon as
roasted and this should help remove skin easily) then chop into quite large
pieces.
3. Add to onion with all spices and cook on medium heat for five minutes.
4. Add minced lamb and cook until lightly browned.
5. Add tomato sauce.

TOMATO SAUCETOMATO SAUCE
1 chopped onion
salt and pepper to taste
3 tablespoons olive oil
2 teaspoons sugar (optional)
1 tin chopped tomatoes (plus couple of fresh tomatoes if desired…..I suggest
plunging these into boiling water for 20 seconds, then remove skin and chop)
2 tablespoons tomato paste
1. Gently saute onion in hot olive oil for about 10 minutes or until translucent
2. Add tin of tomatoes, tomato paste and sugar
3. Simmer on medium heat for 30 minutes until reduced and thick
4. Taste before adding salt and pepper
Remove aubergines from oven. Once cool, carefully remove flesh and add to
the minced lamb mixture, stirring gently until incorporated. Then add
chopped peppers. Pile mixture into aubergine shells, sprinkle grated cheese
on top…….oven bake at 180C for 20 minutes or until heated through and
cheese is melted.
P.S. You can stuff any suitable vegetable instead of or as well as aubergines,
such as courgettes, peppers or onions.

AUBERGINE

BOXFORD UNITED CHARITIES
Registered Charity Number: 207861
The Trustees of Boxford United Charities will meet on Monday 28 th November
2016 and will consider applications for grant aid from residents living in the three
parishes of Boxford, Groton and Edwardstone, for educational, medical
and general charitable purposes. Applications from individuals or
organisations (serving the above area) are invited and should be made
in writing to Guy Godfray, Clerk to the Trustees, 17 Swan Street, Boxford,
Sudbury CO10 5

MISSING CAT
My pure White cat called 'Lilly' escaped from
my car on Sunday 5th September opposite St
Marys Church in Boxford.
Lilly is a very friendly 15 year old cat who is
most probably scared as she is lost. We actually
live in Sudbury so Lilly doesnt know the area.
Unfortuantly she isnt microchipped. She was
last seen at the top of School hill near the bypass
on Wednesday 7th. If there are any sightings of
her or you can catch her please contact Sarah
Kingsbury on 07919001323
A reward will be given if anyone can catch her.

SHOEBOX CAMPAIGN 2016
Thank you so much to everyone who came to our Cake and Coffee morning at
Mary's house. We made £342.00 to pay for the transport of our shoeboxes this
year and had a very enjoyable morning as well.
We now have the dates for wrapping and filling the boxes.
Friday 14th October for wrapping the boxes and Monday 24th October for filling
them. Both days at 2.00pm at Mary's house.
Any donations of toys, games, pens and pencils, toiletries etc. will be most
welcome, in fact anything suitable to fit into a medium-size shoebox. They can be
left at Mary's house on the day or beforehand.
The leaflets will be there soon with all the details if you would prefer to fill your
own boxes.
We would welcome anyone who would like to help us. It is great fun to be part of
the team and you only need to do as much or as little as you are able.
If you are interested please phone:
Ann Porter on 210581. Shirley Watling on 210024 or Jennie Lindsley 210520 if
you require any further information.

CALLING ALL UKULELE PLAYERS
Plans are afoot to launch a ukulele group for Hadleigh and its surrounding
villages. Do you play the ukulele? Are you a beginner, an intermediate player or
an expert? Would you like to meet up with other uke players and play together,
chat, share ideas and share music, maybe put on a gig or two? Hadleigh Ukulele
Group (HUG) will be for uke players and anybody interested in this fun and
entertaining instrument.
If you think this is a good idea and would like to be part of it, send an email with
your name and telephone number to hadleighukulelegroup@gmail.com. If
enough people express an interest you will then be contacted with details of the
date, time and place for an open meeting at which ideas can be discussed and
plans made to formally launch Hadleigh’s own ukulele group.
Some interesting facts about the ukulele:
The ukulele’s popularity is booming. In recent years ukulele manufacturers such
as Kala have reported growth of 500-600% and around the world in 2015 ukulele
sales rose by 1200%. The first man on the moon, Neil Armstrong, was a uke
player and when he returned to Earth he spent several weeks in quarantine as
scientists at the time feared he may have picked up strange bacteria while in
space. He spent much of this time strumming his uke. Other famous players are:
Taylor Swift, Pete Townsend, Peter Sellers, Cyndi Lauper, Warren Buffet, George
Harrison, Paul McCartney, John Lennon, Madonna, Joni Mitchell and Frank
Skinner. There are approx 250 ukulele groups on the UK and if enough people are
interested in joining, Hadleigh’s uke group could be number 251.
For more information email: hadleighukulelegroup@gmail.com or go to our
website - hadleighukulelegroup.onesuffolk.net

LITTLE WALDINGFIELD CHARITIES
Following the influx of new residents to the village over recent years the trustees
felt that we should inform you of the existence and purpose of the Charities.
The Charity name and number is John Wincoll – 209981.
It is made up of four charities – John Wincoll 1580, Mary Williamson 1697
Joshua Dove 1728, and Almshouse Fund 1968
The scheme is administered by three trustees, one of which must be the current

NEWS FROM CLUBS AND ORGANISATIONS
incumbent. It was first set up on 5th February 1869 but has been modified several
times and the latest scheme is dated 16th July 1968.
The trustees are: -
Terry Western (Chairman)
Revd. Judith Sweetman
Richard Mitchell
Clerk to the Charity is Sue Mitchell
The Scheme
The Constitution states that the income of the Trust should be applied in relieving
“conditions of need, hardship or distress” to residents of the Parish.
History
The income of the Charity comes from rent charged on parcels of land in the
Parish and in Felsham, as delineated in a map dated 1827 and the interest from
investments. It is this income that is available to make our charitable payments.
In the past some landlocked fields accessible only by the sitting tenant have been
sold and the money invested, as instructed by the Charity Commission.
Distribution of Funds
Some payments are made in accordance with the above conditions, such as help
with bereavements, hospital transport and disabilities, but the Christmas Gifts to
the needy has been replaced by payments to those over 65 who are retired and
have lived in the village for over 1 year and wish to apply for this benefit. The
accounts of 1939 show that when there were “poor” families in the village that
payments were made of 2s 6d per person and 1s 6d per child.

LITTLE WALDINGFIELD CHARITIES
Also known as John Wincoll – 209981

The charity was originally set up in 1869 to relieve “conditions of need,
hardship or distress”.

However, if you are over sixty-five, retired and have lived in Little
Waldingfield for a year or more you may be eligible for the Christmas gift.

Please apply by 30th November to the Clerk, Sue Mitchell on 247173

CHURCH BELL RINGING
Readers may well have heard the report that a large number of English church
towers do not have enough, or any, people to ring their bells for services and
celebrations.
This is true of Boxford and Edwardstone. We are looking for people who would
like to learn the skill of ringing church bells. Ringers can be any age from eight
to eighty and it is not a matter of strength to be a good ringer.
Anyone interested in learning should contact Richard Gates on 01787 210432
who will be able to tell them more about this traditional practice.

GROTON UNITED CHARITIES
The Trustees of Groton United Charities will be meeting to review applications
for grants in November, and will be pleased to receive requests from individuals
living in Groton and from organisations in Boxford whose activities benefit the
residents of Groton.
Requests for grants should be sent to the Clerk to the Trustees, Jeremy Osborne,
at Waterside Barn, Groton Street, Groton CO10 5EE or by e-mail to
jeremyosborne1@btinternet.com

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

Little Waldingfield Parish Room
Our next quiz will be held in the Parish Room on Saturday 29th
October. It will be, as usual, a fun evening with Mary’s quality
questions put to you by the well-known quiz master, Brian, and an
excellent two course meal provided by Sue. All for £8.50. To book
your place ring Sue 247173 or Mary 247658. Should you have any
dietary requirements please let Sue know.

Men's yoga classes
On Friday mornings during school term time from 11.00-12.00pm in
Boxford Village Hall.
A very gentle yoga class working with the breath, posture and balance.
Some movements from the chair. No experience necessary. Suitable for
complete beginners. For more details telephone Marianne Marshall on
01787 210323.

BOXFORD SLIMMING WORLD
Why not join our fun and friendly group at:
Boxford slimming world, Boxford village hall
Stone street road, Boxford
Wednesday at 7.30pm
call Vicky for a chat on:
mob: 07931587504
home:01787376059

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 2016
Come and join a group who play whist every third Monday of the month
(apart from December when it’s the second!) in Monks Eleigh Village
Hall. We play 12 hands, homemade 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: • Monday February 15th • Monday March 21st
Contact Angela Forrest on 01449 740414 for further details.

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 See ad in the BRN

ROBIN HOOD
BOXFORD’S CHRISTMAS PANTO!
Robin and his merry band, the delightful but pennyless Maid Marion and
her faithful Nurse, Nora, the evil Sherrif of Nottingham and even a
surprising appearance from an unexpected historical character at the end,
combine to make a memorable panto for Boxford. Full of songs and bad
jokes, together with a bit of slapstick, Robin Hood will set the mood for
Christmas this year!
Wed 30th Nov Family Night £8 adults £4 Children - Bar, raffle but no
supper - starts 7pm
Thurs 1st Dec till Sat 3rd £15 with traditional Christmas Dinner served
in the interval as well as Bar and Raffle
Tickets will be on sale Saturday Morning 29th October from 9am till
10am at Boxford Village Hall. Then from Boxford Post Office.

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.

Wot’s On

LWHS Programme of Events - 2016
12th October
Overpaid, Oversexed and Overhere by Ian McLachlan.
A history of the USAAF in East Anglia during the war, by an expert
Eighth Air
Force historian who has also taken part in a number of “Time Team”
episodes.
9th November
The Great Exhibition of 1851 by Geoffrey Kay.
The first international exhibition of manufactured products, organised by
Henry Cole and Prince Albert and held in the purpose built Crystal Palace
in Hyde Park.
7th December
The Angel Roofs of East Anglia by Michael Rimmer.
Michael will reveal the history and development of this fascinating
subject. Outstanding photographs will reveal the visual quality of these
works of art.
18th January
What did your grandfather do in the great war? by David Empsom.
LWHS member only event - A talk on medals & military research through
the ages.
15th February
Chilton: A journey through time by David Burnett.
Beginning in the late Bronze Age, incorporating discovery of Saxon
treasure and riotous church behaviour, with memories of Chiltonians past
and present.

GROTON'S HARVEST SUPPER
Friday, September 30th 7.30pm at Groton Village Hall
The year has progressed, and it will soon be time for our annual Harvest
Supper, following on from Harvest Festival which is in the Church on
Sunday, September 25th. The Harvest Supper will be the usual delicious
meal, with a Bar and Entertainment and Groton Christmas Cards for sale,
and the price has been frozen at just £10 each, what a bargain! so get your
tickets soon from Pat Kennedy Scot [210319], Jayne Foster [211360] or
any member of Groton PCC. All proceeds to St. Bartholomew's Church,
Groton.

Edwardstone Parish Hall
Christmas Coffee Morning:
The date of the Christmas Coffee Morning is being changed.
Please look out for full details in the November BRN.
Daphne Clark 01787 210698

Little Waldingfield History Society
St Edmundsbury Male Voice Choir
Little Waldingfield History Society is delighted to host a concert by the
St Edmundsbury Male Voice Choir, commencing at 7.30 p.m. on
November 19th in St Lawrence Church Little Waldingfield, in aid of the
St Lawrence church renovation fund.
The choir has a wide repertoire of songs from 1940s swing, Welsh
hymns, spirituals, folk songs and musical theatre, to tunes from the
charts. This concert will feature many choir old favourites, with music to
suit every taste ranging from Classical to Rogers & Hammerstein,
Gershwin, Burt Bacharach, Bob Dylan, Paul Simon, David Grey, Robbie
Williams and more. The Classic Femme ladies trio will also be singing,
so all musical bases will be covered on the night.
Its going to be an unforgettable and memorable experience, in a truly
atmospheric location, and all in a wonderful cause.
Tickets cost just £8.00 and the programme will be in two halves with an
interval between. There will also be a raffle and a bar with wine and soft
drinks to enhance the experience even more.
For further information or to purchase tickets, please contact:
Di Langford on 01787 248298;
Sue Sheppard on 01787 247980; or
Andy Sheppard at sheppard-andy@sky.com

SESAW Christmas Fair
Sunday 20th Nov, 10-3pm at the Old School, Long Melford, CO10 9DX
Four showrooms of seasonal gifts, decorations & crafts
Jewell, glassware, pet stall, tombola, raffle - and lots more
Cakes, snacks, refreshments, free parking
A fundraising event for Suffolk & Essex Small Animal Welfare,
Reg.Charity No.1124029. Stoke Rd., Leavenheath, CO6 4PP

Wot’s On

BOXFORD FIREWORKS 2016
The Fireworks return on Saturday 29th October. Lanterns will be made in
the week leading up to the night. Tickets are available at Alan Leeder,
Butchers, The Post Office and The Coffee Box. Adults £5 Children £3 in
advance. Adults £6 Children £4 on the gate.

Boxford WI
Report from Boxford WI for the Meeting held on 7th September 2016
Boxford WI welcomed three new members to their first meeting after the
summer and heard an interesting talk called ‘Gardening for Winter
Interest’ given by Sarah Mattock. We were shown many interesting slides
of gardens in winter and the main message was to use the winter planting
as the framework for the garden through the rest of the year, including
many variegated leaves and low shrubs with beautiful flowers and scents.
I am sure all the ladies were inspired by something that they saw and there
was a lively Q and A session at the end. Although we haven’t been
meeting in the village over the summer months, our Book Club, Lunch
Club and Walking Group have been active and enjoyed several different
activities during July and August. A group of our members went to visit
the Great Barn and Paycockes House in Coggeshall instead of meeting in
the village hall last month, and all agreed that it was a success. A few of
us are looking forward to the first event organised by our Theatre Group:
a trip in late September to see ‘Made in Dagenham’ at the Wolsey Theatre
in Ipswich. We are always happy to welcome new people to our group,
which meets on the first Wednesday of each month at 2.00 pm in Boxford
Village Hall.

Wot’s On

NEWTON VILLAGE HALL DIARY DATES
OCTOBER 2016
Saturday 1st 10.00 am McMillan coffee morning
Tuesday 11 th 12.30 for 1.00pm Fireside Club – Lunch
Saturday 15th 7.30 pm Joint Quiz with PCC
Tuesday 25th 2.30 pm Fireside Club – Beetle Drive
Friday 28th 10.00 am Fireside Club – Mystery Tour
Saturday 29th 10.00 am Village Hall coffee morning and gift day
NOVEMBER 2016
Tuesday 8th 2.00 pm Fireside Club – Ten Pin bpwling
Wednesday 9th 7.30 pm Parish Council Meeting
Saturday 19th 10.00am St Nicholas Hospice coffee morning
Tuesday 22nd 12.30 for 1.00 pm Fireside Club – Fish and chips
DECEMBER 2016
Saturday 3rd 10.00 am Church Xmas coffee morning
Tuesday 6th 2.00 pm Fireside Club –Xmas decorations
Wednesday 7th 7.30 pm Village Hall committee meeting
Wednesday 14th 7.30 pm Parish Council meeting
Monday 19th 12-12.30 pm Fireside Club – Xmas lunch at Cock &
Bell
JANUARY 2017
Tuesday 5th 2.00 pm Fireside Club – tba
Saturday 8th 10.00 am Newton Green Trust coffee morning
Wednesday 11th 7.30 pm Parish Council Meeting
Tuesday 17th 2.00 pm Fireside Club - tba
REGULAR EVENTS
Monday mornings (term time only): Yoga class (phone Sophia on 313662 for
details)
Monday evenings: (6.00 pm) Trayfit high intensity exercise class (call Tracy
07772 575325)
Monday and Thursday evenings: Western Partner Dance Club (call Chris
371006)
Tuesday evenings: JT Steppers Line Dance Club (call Jean on 377434)
Friday afternoons: Art and Craft club (call Anne on 312346)
Friday evenings: Sudbury and District Wargames Club (call Brian on 312160)

LEAVENHEATH CINEMA SATURDAY 1ST OCTOBER
Tickets Telephone: Lesley (01206 262505) or Ken (01206 263266)

£3.50 per adult and £2.00 per young person

Polstead Digital Cinema Friday 14 October
Tickets £3.50 from the Polstead Community Shop or 01787 210029

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

Wot’s On

September
30 Groton’s Harvest Supper Groton PCC Groton Village Hall 7.30pm

October
1 Illustrated Talk by Ms Gladis Garcia-Soza Boxford Society Boxford School Hall 7.30pm
4 Boxford Garening Society A Passion For Climbers Boxford Village Hall 7.30pm
10 Boxford Study Centre See Full programme in Wots On
12 Little Waldingfield History Soc Overpaid, Oversexed and Overseas Parish Rooms 7.30pm
15 Boxford WI History of the Theatre Royal Village hall 2pm
15 Covent Garden Buskers Edwardstone Church 7.30pm
20 Why did Britain Brexit Box River Lectures Groton Village Hall 2.30pm
26 Boxford WI Book club Mary's house 3pm
27 Hist and Art of the River tour Box River Lectures SEE MAIN AD FOR ALL DETAILS, DATES AND TIMES
29 Quiz Night Little Waldingfield Parish Room
29 BOXFORD FIEWORKS 2016 Boxford Community Council Boxford Village and Playing Fields

November
2 Boxford WI Demonstrating Painting Boxford Village Hall 7.30pm
9 Little Waldingfield History Soc The Great Exhibitionof 1851 Parish Rooms 2.00pm
10 Boxford WI Craft Grop (membes only) Mary’s House 2.00pm
24 Boxford WI Lunch Club (members only) TBC
30 nov to 3 Dec Robin Hood Boxford Drama Goup Boxford Village Hall 7.30pm

December
3 Church Christmas coffee morning Newton PCC Newton Village Hall 10.00am
7 Boxford WI Christmas Party Boxford Village Hall 2.00pm
7 Little Waldingfield History Soc The Angel Roofs of East Anglia Parish Rooms 7.30pm
8 Boxford WI Craft Grop (membes only) Mary’s House 2.00pm
9 Festive Fayre Boxford Village Hall 6.30pm

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

Clean ʻN ̓Gleam
Phone Mark on: 01787 880371
Mobile: 07904 594957

The Box River Parishes Church News
Boxford • Edwardstone • Groton • Little Waldingfield • Newton
Priest in Charge: The Revd Judith Sweetman

The Rectory, School Hill, Boxford CO10 5JT
Tel: 01787 210091; e-mail: rvdjudithboxriver@btinternet.com
The Revd Judith’s day off is normally Friday but this may vary according to circumstances

NSM: The Revd David Abel, 13 Church Street, Boxford CO10 5DU
Tel: 211765; e-mail: davidabel19@hotmail.com

Reader: Christopher Kingsbury, Rose Cottage, Sherbourne Street, Edwardstone CO10 5PD
Tel: 211236; Fax: 211238; e-mail: ChrisKingsC@aol.com

Lay Elder: David Lamming, 20 Holbrook Barn Road, Boxford CO10 5HU
Tel: 210360; Fax: 329770; 07968 791135; e-mail: djlamming@hotmail.com

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

Benefice house: Mary’s House, 5 Swan Street, Boxford CO10 5NZ.
For much more information about the five parishes in our Benefice please go to our Church Near You web site at www.achurchnearyou.com.

THE PARISH OF
ST MARY, BOXFORD

Churchwarden:
Peter Dilnot

Assistant Churchwarden:
Michael Gray

Mobile: 07931 043926
Email: boxford.warden@btinternet.com

Harvest Festival Service Sunday 2nd
October at 11.00 am. A Bring and Share
lunch will be held in the “Café church”
area after the service. Please do bring
your own paper plates, napkins, cutlery
and drinks, plus, of course, food to share.

Please make a note of these up-coming special services

Remembering our Loved Ones Service Sunday 30th October at 4.00 pm

Remembrance Sunday 13th November at 10.50 am

Christingle Service Sunday 4th December at 4.00 pm where we raise
funds for the Children’s Society. The latest report from the Society on the
impact of its work said that over 18,000 young people turned to The
Children’s Society for help over the past year. The Report, The Difference
We Made, shows that the charity’s services across the country worked
directly with 18,193 young people during 2015/2016, while its
campaigning work has contributed to over 5.6 million positive changes to
children’s lives, a 311% increase on the previous year.
The report reveals how the charity is helping vulnerable children and
young people, including those affected by child sexual exploitation, mental
and emotional health, going missing, or substance misuse, and those in
care or leaving care. The report assessed children and young people
directly helped by The Children’s Society over the past year and found that
73% had experienced a positive change in at least one key area of their life.
Babergh District Council are holding their Civic service in the Church on
Wednesday 7th December. (invited guests of the Council only)
PCC Secretary We need someone to act as Secretary to St. Mary’s
Parochial Church Council. The Secretary would need to attend
approximately 7 meetings a year, deal with some correspondence and
provide some assistance to Revd Judith on PCC matters as required. If you
think you can help, please contact Revd Judith.

Boxford Calendar 2017 We are planning a
Boxford Calendar for 2017. Proceeds of the
sale will go to St. Mary’s Church Boxford.
Please kindly forward photos of Boxford and
its surroundings to ChrisKingsC@aol.com or
please kindly put them on a memory stick.

The Bible Study Group meets at Russets, 47 Swan Street
on 2nd and 4th Mondays each month by kind permission
of Margaret and Peter Holden. We are presently exploring
Mark's Gospel. All are welcome to this hour of fellowship.

Copy Date for Church News in the November 2016 Box River News:
Please, NO LATER THAN 12th October 2016

 Failure to meet the date will mean your copy may not be included
For November Only Eddie Kench will be Church Editor

email address: ed.kench@btinternet.com

THE PARISH OF
ST MARY THE VIRGIN,

EDWARDSTONE
Churchwarden:

Vacant

14th August Our Service of Holy Communion was taken by Revd.
Judith. Instead of the Address she read an interesting passage from a
book and such a change can be of value. The attendance was unusual in
that it was just a female congregation, all of whom were very welcome
in our church. Thank you to Nancy Roser for coming to play the organ
and a thank you to all who helped out with the refreshments. This is a
valuable time to communicate with each other.
28th August The Service of Holy Communion was celebrated by Revd.
Judith. The readings conveyed practical, if dire, instructions about how
to live our close and distant lives in the life of faith. Thank you to all who
helped in any way in the service.
10th September Our Church was a busy venue acting as a signing stop
for the Church Ride and Stride event, whilst hosting the very successful
Newton Autumn Show, which was being held in the church for the first
time.
11th September Our Service of Morning Worship was led by Revd.
Judith who spoke of the parable of lost souls and how we all experience
or know of someone who is lost and the joy of finding them or for them,
with help to find themselves. Revd. Judith supplied the music from CDs
in the absence of our organist. Thank you to helpers with the
refreshments.
Please make a note of our Harvest Festival Service on Sunday 25th
September at 11:00 am, which will be followed by the Village Harvest
Lunch in the Village Hall. Please see the Newton Newsletter for full
details.

Rotas Flowers Sidesmen
2nd Mrs. Gregor-Smith Mr. Bowden and Mrs. Ridgeon
9th Mrs. Eddington
16th Mrs. Duffy
23rd Mrs. Roser
30th Mrs. Squirrell
On 19th August Reverend Judith officiated at the marriage of Gina
Richardson and Jim Morris. The bride arrived in a carriage drawn by
two splendid horses. She had asked our village team of flower arrangers
to decorate the church for her. Everything looked so colourful, and it
was a very happy occasion.
On 21st August we had the great joy of a village Christening, William
James Mason, his many friends and relatives filling our church and
thoroughly enjoying the service taken by Reverend Judith, who took
great care to include the many small children, by letting them assist her
at the font.

THE PARISH OF
ST BARTHOLOMEW,

GROTON
Churchwardens:

Vacant

THE PARISH OF
ST LAWRENCE,

LITTLE WALDINGFIELD
Churchwardens:

Vacant

THE PARISH OF
ALL SAINTS, NEWTON

Churchwarden:
Christine Cornell,

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

GENERAL CHURCH NEWS
Diocesan E-News: The diocese produces a regular round-up of news,
information and forthcoming events, sent directly to your inbox.
Subscribers will also receive e-mails from Bishop Martin. To subscribe,
just send an e-mail to communications@cofesuffolk.org.

Churches Together’ Prayer Breakfasts
Saturdays 8.00 am to 9.30 am.
CTiS&D prayer breakfasts in October, to
which all are welcome, will be held at the
following venues:

1st Holy Trinity Church, Long Melford
8th New Life Church (G Block, Thomas Gainsborough School,

Wells Hall Road, Great Cornard CO10 0NH)
15th All Saints’ Church, Little Cornard
22nd All Saints Church Hall, Church Street, Sudbury
29th St Andrew’s Church, Great Cornard
AGM and Open Forum: Thursday 29th September 2016, 7:00 pm for
7:30 pm at Sudbury URC (Friars Hall, School Street, Sudbury.) This is
your chance to meet with members of other local churches and to learn
about the activities of Churches Together in Sudbury and District, and the
many associated groups, during the past year. You can also express your
views. After the routine business and elections for various officers, there
will be a talk by Revd James Ridge on “The work of a prison chaplain”.
The meeting is open to all.

For other CTiS&D dates and news, visit the website:
www.churchestogetherinsudbury.org.uk.

Saturday 15th October 7.00 for 7.30 pm. Come and enjoy a fun evening
in Edwardstone Church with Covent Garden Buskers ZHE Strings and
David Richardson playing tunes not normally played on the organ!!
Tickets £20 to include a glass of wine and canapes, available from Jan
Paul 01787 210972. In aid of Church funds.
Great News. After many years of uncertainty, we are now able to have
a much needed loo, thanks to the amazing generosity of Mr and Mrs
Richard Abrey, who have allowed one to be placed on their land beside
the Church Car Park. The concrete plinth on which it will stand is at the
moment being built. Our grateful thanks to Richard and Deirdre. Watch
this space for more news next month!
Rota
Sunday 16th October at 9.30 am Morning Worship
Sidesman/Coffee Jan Paul, Bill Dastur and Francis East
Flowers Ineke Morris
Cleaning Sally Hoskyns and Diana Hawke

From the Registers
Interment of ashes On 20th August 2016 – Maurice W Boon aged 87
years.
Groton Parish Quiet Day “The Mosaic of Life: gathering together
the fragments” Saturday 24th September 2016 10:00 am to 3.00 pm at
the ‘HOME’ retreat centre, Monks Eleigh. Come along to share in a time
of gentle spiritual reflection and refreshment. All welcome. Coffee and
tea will be provided, but please bring your own packed lunch. The
building is accessible for a standard size wheelchair and there is also a
disabled access toilet. Further details from Revd Judith.
Groton’s Harvest Supper
Friday September 30th at 7:30 pm at Groton Village Hall
The year has progressed, and it will soon be time for our annual Harvest
Supper, following on from Harvest Festival, which is in the Church on
Sunday September 25th. The Harvest Supper will be the usual delicious
meal, with a Bar and Entertainment and Groton Christmas Cards for sale,
and the price has been frozen at just £10 each, what a bargain! So get
your tickets soon from Pat Kennedy Scott [01787 210319], Jayne Foster
[01787 211360] or any member of Groton PCC. All proceeds to St.
Bartholomew's Church, Groton.

On 4th September William was introduced and welcomed into the
congregation at our Morning Worship service. He behaved beautifully,
and seemed to enjoy the applause he received. Welcome, William. We
shall watch you grow up in our community with great pleasure.

There will be another marriage on Saturday 1st October at 4.00 pm
between Rebecca Morrison-Corley and Benedict Clowes. The church
will be decorated by the bride's mother, Diana Murray, and so our
Harvest Festival Service on Sunday 2nd October at 11:00 am will be
held amid the wedding flowers. Fran Gregor-Smith will bake the Harvest
loaf. Harvest offerings will be most welcome.

PICS FROM THE PET SERVICE

Photoʼs David Lamming

CLOSED ON SATURDAYS

October is the best month to plant hardy herbaceous perennials, the soil
is still warm and not too wet and plants make new roots quickly. Do not
unwrap bare root plants until you are ready for planting, roots dry out
quickly if exposed to sunshine even for a short period. Use a trowel and
insert the plants upright and ensure the soil is packed well around the
roots and firmed in, either with the fingers or the heel if the soil is not too
wet. Make sure the plant is no deeper than the previous planting depth
which is indicated by a change of colour on the stem. Where the plant
does not have a stem and consists of roots and dormant buds as a general
rule plant no more than an inch below the surface. It is important to mark
the planting positions as some plants show no signs of growth until well
in to the spring.
Divide old clumps of perennials and replant vigorous outer shoots
discarding the old centre portions. Now is the time to sow sweet pea seeds
to raise plants for growing as cordons next year. This is the way to grow
large blooms on long stems like the ones you see at shows and florist
shops. Use a soil based rather than a peat based compost, John Innes seed
compost is fine, but good results can be got from using ordinary garden
soil with 20% sharp sand added. Sow six or eight seeds in five inch pots
and water moderately. After germination water only when absolutely
necessary. Winter in a cold frame taking steps to prevent damage by mice
and slugs. Sweet peas need to be grown hardy so ventilate well in fine
frost free weather. Leave the cover on when heavy rain is imminent to
prevent them being over watered which will cause them to rot. If in spite
of being given extra protection in severe weather the plants should get
frozen, leave the cover on until the plants have thawed out naturally, a
sudden thawing out can cause more harm than the actual frost.
It is not safe to leave gladioli corms in the ground during winter. They
should be lifted before the first hard frosts. The best time is about the
middle of the month before the ground gets too wet. Lift the corms with
a fork, taking care not to damage them, remove any soil that is sticking to
them and cut off all but one inch of the main stem. When the corms are
thoroughly dry, store them in shallow trays in a dry frost proof place
which is not too warm. Too dry and too warm atmosphere will cause them
to shrivel.
Plant a few onion sets to overwinter and give bulbs for lifting latter part
of June next year. The Japanese varieties have proved reliable over

several years but they are not long keepers. A variety which has done well
for me , Jet Set, an Fl hybrid with a heavy yield of globe shaped bulbs
with good keeping qualities. Although not sold as autumn set it came
through last winter and produced onions bigger than tennis balls by the
last week in June
Make the main planting of spring cabbage and remove the lower dead
leaves from brussel sprouts stems.
Although we have had some warmer days over September, the autumn

is now definitely here for real, and it feels colder. It's a beautiful time of
year, with the trees changing colour. Sometimes it may seem pointless
raking, when the wind blows even more leaves onto the lawn, but just
think of all the lovely leafmould you can make! It's also time to start
preparing for early frosts.
Top 10 jobs this month
1 Divide established rhubarb crowns to create new plants
2 Cut back perennials that have died down
3 Divide herbaceous perennials
4 Move tender plants, including aquatic ones, into a greenhouse or
conservatory
5 Plant out spring cabbages
6 Harvest apples, pears, grapes and nuts
7 Prune climbing roses
8 Finish collecting seeds from the garden to sow next year
9 Last chance to mow lawns and trim hedges in mild areas
10 Renovate old lawns or create new grass areas by laying turf
If you haven't already done so, start your compost going by buying a bin
or building a partially enclosed area for a heap. It is vital to replace the
goodness in soil after a hefty growing season and autumn produces
masses of garden waste that will put invaluable organic richness back into
the ground for next spring. Add a variety of different materials; spent
vegetable and bedding plants, herbaceous leftovers, thatch, moss and
cuttings from the lawn, weeds (but not the roots unless they have been
through a shredder), hedge clippings, kitchen peelings and tea bags are
ideal. Turn once a week or so if you can and NEVER add diseased or
pest-ridden material (such as diseased rose petals - heinous culprits) to
your compost

Gardening in OCTOBER Harry Buckledee

ALTERATIONS,
CLOTHING & CURTAINS

Need your curtains shortened or relined?
Most clothing alterations possible

No job too small
Local reliable & experienced service.

Call Shirley
for more information and prices

Phone: 01787 211880

quality cards for the next meeting.
LWPC’s Document Retention Policy:
The councillors reviewed the document retention periods proposed by the Clerk
and resolved to adopt the policy from the 19th July 2016.
LWPC’s Standing Orders and Financial Regulations
The councillors reviewed the changes proposed by NALC to LWPC’s Financial
Regulations and Standing Orders and subject to the words “and other consultants
eg tree surgeon” being added to 11.1a i of the Financial Regulations, resolved to
adopt the changes to both from the 20th July 2016.
Grievance and Disciplinary policies: The councillors reviewed the Grievance
and Disciplinary policies proposed by SALC and resolved to adopt the policies
from the 19th July 2016. The councillors also resolved that the Chairman write to
the Clerk including reference to the new policies in his Contract of Employment.
Questions to Chair: No issues were raised.
Standing Order 3d: The councillors resolved that in accordance to LWPC’s
Standing Order 3d the public and press be excluded from the meeting due to the
confidential nature of interviews for the councillor vacancy and the Clerk’s
Contract of Employment
Clerk’s Contract of Employment: The councillors reviewed the agreement
reached by the National Joint Council on the cost of living rises from the 1st April
2016 and the 1st April 2017 which equated to 1% each year. The councillors noted
the agreement and resolved that the Clerk was eligible to both increase under his
contract of employment on the dates specified.
Next Meeting
The date of the next scheduled meeting will be Tuesday 20th September 2016.
The meeting closed at 10.02pm.
Appendix D PCC Response
The PCC considered carefully the planning application regarding the trees, taking
into account views expressed at the Parish Council meeting which I and some PCC
members attended, and here is a copy of our resolution.
“The PCC is unanimous in its approach to Planning Application No. B/16/00724
from the Parish Council. The PCC supports the proposals to reduce the crowns of
trees T1 and T3 by 25%. With respect to T2, on grounds of safety the PCC supports
Suffolk Tree Service’s observation that this tree should be at least pollarded and
will support and pay for the pollarding of this tree on this occasion as a gesture of
goodwill. T4: the PCC does not support the application to fell T4 since there is no
safety issue with this tree. The PCC is also willing to seek the necessary
permissions from the Diocese for the work. We await the Parish Council’s
agreement in order to proceed.”

Little Waldingfield Parish Council
Meeting of 19th July 2016
Present: Councillors Andy Sheppard (Chairman), Stewart Braybrook, Barbara
Campbell, Jeremy Coomber, Matt Foster, Tim Sheppard and Chris White.
Attending: Margaret Maybury (Babergh District Councillor), Dave Crimmin
(Clerk) and 5 members of public.
Apologies for Absence: Frank Lawrenson (Babergh District Councillor) and Colin
Spence (Suffolk County Councillor) sent their apologies.
Declaration of Interest and Requests for Dispensation
No interests were declared and no requests for dispensation had been received.
Minutes of Meeting held on 21st June 2016: After including “A member of
public put forward the amenity value of the lime trees in the closed churchyard.”
to 16/065, the minutes of the meeting were approved and signed by the Chairman
as a correct record.
Public Forum: Margaret Maybury updated councillors on the Devolution
consultation currently being conducted by BDC, the domestic abuse service
review, the BDC / MSDC Joint Strategic Plan and the Babergh Connect service. A
resident raised his concern over the need for new Parish Room trustees in 2017,
which Cllr A Sheppard stated was being addressed by the remaining trustees.
Another resident raised her concerns over the excessive speeds some motor
vehicles are using when driving through the bends on entry to the village from
Bildeston. Margaret Maybury said that she would take up this issue with Colin
Spence. A further resident raised his concerns over the domestic refuse sites being
closed on Wednesdays and the cutting of a footpath, which is not managed by
LWPC.
Police Reporting: The councillors reviewed the newsletter being produced by
Sudbury SNT as a method of communicating to Parish Councils’, as they no longer
have sufficient resources to attend LWPC meetings. As the crimes being reported
were at a summary level for the Sudbury SNT, and no plans to provide a parish
breakdown, the councillors considered it not fit for purpose. The councillors were
pleased that the National Police website allowed the public to review the monthly
statistics for crimes by Post Code but felt that further clarification is needed from
the SNT on the classifications used. The Clerk will liaise with the SNT.
Routine Correspondence (Appendix A): The councillors reviewed the
correspondence and the emails circulated by the Clerk since the last meeting and
agreed that no further action was required from the Clerk
Clerk’s Report (Appendix B): 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 C, were
authorised by the councillors. The councillors also noted the income received
since the last meeting, the reconciliation of bank accounts against the bank
statements, and the Statement of Accounts against the Budget.
Planning:
a. No planning application had been received since the agenda was posted.
b. The status of planning applications, enforcement and appeals previously
reviewed by LWPC are as follows:
Closed Churchyard
a. The councillors reviewed the issues raised by the Clerk on the LWPC’s
responsibilities for the Closed Churchyard and agreed that a meeting with the PCC
would be beneficial in order to develop a management plan for the closed
churchyard which would allow LWPC to maintain the area within an agreed
framework.
b. The councillors reviewed the PCC’s response (Appendix D) to the Tree
Preservation Order planning application submitted by LWPC to reduce the crown
of 2 lime trees in the closed churchyard and to fell 2 of the remaining 4 and replace
with suitable replacements. The councillors re-considered their reasoning on
supporting the report submitted by the tree surgeon that the 2 trees proposed to be
felled added little in amenity value and replacements would minimise the impact
of damage to the neighbouring property. The councillors considered that the tree
surgeons report still offered the best long term solution in terms of amenity, safety
and maintenance cost to the parish and it was agreed that Cllrs Coomber and
Sheppard would meet with Revd Sweetman to review the proposal.
Future Development in Village: The councillors agreed the framework for
developing a Community Led Plan for future development in the village. It was
agreed to hold a public meeting with residents on Saturday 24th September 2016
in the Parish Room starting at 10am in order to start the engagement process, with
Cllr Tim Sheppard taking the lead at the meeting. Following the meeting a survey
seeking all residents’ views will be undertaken.
Defibrillator: The councillors were extremely pleased that Colin Spence had
agreed to allocate his Locality Budget to Little Waldingfield in order to cover the
cost of a defibrillator and cabinet from Community Heartbeat Trust. LWPC would
need to finance the cost of providing an electrical supply to the unit, and cover
operating costs of £130 per annum. The councillors requested the Clerk to write
to the Parish Room trustees seeking their permission to install the cabinet in the
porch of the building.
Highways and Footpaths: The councillors agreed to respond individually to the
footpath consultation if they have any views on the subject.
LWPC Assets: The councillors agreed to review LWPC’s asset in the village over
the summer and report any issues at the next meeting. Cllrs Braybrook and Andy
Sheppard will undertake the installation of the 2 new dog bins.
Christmas Tree: Plans are still ongoing for a Christmas Tree in the village this
year.
Welcome Card: Cllr Foster and the Clerk will obtain quotations for printing 50

Parish Council Matters

Parish Council Matters

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 below. You can also drag any pics you
might like onto your desktop but these will be of low resolution.
If you would like a high res pic just email the address below and
we will send you a PDF or Jpeg ed.kench@btinternet.com

MINUTES of MEETING of BOXFORD PARISH
COUNCIL held on Monday 8th August 2016 at 7.30 p.m. in Bell House,
Stone Street Road, Boxford.
PRESENT: J Fincham-Jacques (Chairman), J Moles, R Balls, S Impett, C
Hughes, D Waspe, A Sargeant and D Hattrell (Clerk).
APOLOGIES: were received from D Talbot-Clarke.
DECLARATION OF INTEREST BY COUNCILLORS: A Sargeant declared
an interest in respect of the quotations for tree work in the Cemetery.
MINUTES OF 18th JULY 2016: Accepted as correct.
QUESTIONS FROM THE PUBLIC: No members of the public were present.
FINANCE: It was agreed to increase the August payment agreed to our Cemetery
maintenance contractor, M A Crighton to £255 as this included the wild flower
area.
AUDIT UPDATE: The Clerk confirmed the Internal Audit was successfully
completed and the report will be made at the September full meeting. The forms
for the External Audit were submitted on time and one query resulted which has
been responded to.
TREE WORK IN THE CEMETERY: S Impett confirmed quotes had been
obtained as agreed to reduce 2 sycamore trees to previous pruning points and to
fell 1 sycamore in the vicinity. In the process of getting quotes, a diseased beech
tree was identified which needs urgent attention. Members considered the 3
quotations and agreed to instruct Rick Osborne to carry out the work subject to
approval by Babergh District Council - Action Clerk. S Impett will advise the
unsuccessful contractors. An urgent memorial request where the original papers
had gone astray was duly approved in respect of the late Anthony
Haythornthwaite. It was agreed to include "Cemetery Winter Priorities" on the
Agenda for the October full meeting - Action Clerk.
The meeting closed at 8.45 p.m.

Meeting of Boxford Parish Council
Report of the Meeting held on 5th September
The next full meeting of Boxford Parish Council will be held on Monday 3rd
October.
Public Forum: Items raised included the soak away arrangements, the new
pavement and the surface of the bridle path all in the vicinity of Station Field.
Concern was then expressed regarding the lack of awareness of the "Building a
Sustainable Future" Event held by Babergh District Council in the Village Hall.
District Council Report: Cllr Bryn Hurren attended and spoke of the interim
arrangements at the District Council until the appointment of a new Chief
Executive. Deborah Cadman Chief Exec of the County Council and Lindsay
Barker, Deputy Chief Exec at the District Council are covering. Work continues
to agree a new Head quarters for both Babergh and Mid Suffolk District Councils.
Devolution goes on following the consultation. The Ash Street flats will not
remain as sheltered housing in the future, however Cllr Hurren has asked whether
they could be retained for local needs housing. The allocation at Station Field was
discussed.
Correspondence: A report of correspondence had been circulated ahead of the
meeting. It was agreed for Cllr Moles to chase the long awaited work by County
Highways to the surface of the Wash Lane ford near Stone Street.
Finance: In addition to the usual business, the reports from the Internal and
External Auditors were received. No issues arose affecting the Audit, however,
some future recommendations were made by the Internal Auditors. The Parish
Council agreed to take these points on board.
Cemetery: Approval is currently awaited for work to sycamore trees bordering
the Cemetery. Once approved the work will be scheduled to include the felling a
diseased beech.
Reports: Concern was expressed about the nature of hedge cutting on the Football
field. It was agreed to follow up with the Playing Field Committee. Cllr Moles
reported concerns about lack of school places for Village children.
Planning: The Planning Authority confirmed permission was granted for rear
extension at 32 Homefield. Listed Building Consent was granted to replace
windows and for internal alterations at 3 Swan Street. Permission was granted for
change of use of bed and breakfast to hair salon at The Fleece and amendments at
Goodlands had been approved. The Parish Council had No Objections to removal
of condition 2 at Simbos Gun Dogs and Grooming and proposed work to reduce
walnut tree at 28 Cox Hill.
Debbie Hattrell, Clerk to Boxford Parish Council

RReeaaddeerrss LLeetttteerrss
Sir
Tissa and John Rigby thank all our friends who contributed in various
ways to the celebrations for John’s 90th birthday and our Diamond
Wedding, and for the many cards. Vey heartwarming !

Sir
Joan Knewell, wife of the late Cab’ot, Formerly of Boxford (Family
Butcher - Graham House) passed away, aged 95 years on August 31st at
the Grange Care Home, Goring on Thames, Oxfordshire. Beloved
mother of Clive and Susan.
Susan Bussey (Ne Knewell)

Joan was born and bred in Boxford until the last 6 years of her life
when she moved into the Grange Care Home to be near to family.
It is hoped that her ashes will be brought back to Boxford in the near
future

Sir
Barry Gosden

Thank you for enabling me to write a few words about my husband,
Barry Gosden, who dies at Friars Hall Nursing Home, Hadleigh on 30th
August.
You may remember him; we lived in Swan Street, Boxford from 1996 -
2009.
Barry of course was disabled, but he really enjoyed taking part in
village life, and we have made lots of friends.
I would like to thank all the people in Boxford who made our years
there so happy

Margaret Gosden

The Bell Inn
The Sreet, Kersey, Suffolk, IP7 6DY

Tel: 01473 823229

Sunday's we are now doing our roasts all day
from 12pm till 7.30pm.

Pudding and pie day on Wednesday.
It's Fish Friday every Friday.

A glass of prosecco
with every fish and chip meal.

Booking advisable.
Follow us on Facebook and Twitter.

our menu is on our website www.kerseybell.co.uk

This month we meet
two soldiers who died
in the month of October
and one who died in the
month of November. I
have had to include the
November casualty this
month simply because
of the way their date of
death coincides with a
service in the church of
their home village. The

three deaths represent the first three years of the War, 1914, 1915 and
1916, and thus three very different stages of the conflict. Also represented
are three different ranks, Private, Lance Corporal, and Sergeant, two
major parts of the Army, the Infantry and the Cavalry, and three of our
five villages, Boxford, Edwardstone and Groton. So far, our three
soldiers have little in common, but what unites them is that all of them
have no known grave.
Lance Corporal Leonard Pattle of Boxford 7730, 10th (Prince of
Wales’s Own Royal) Hussars, died on 31st October 1914; Private Henry
Gant of Groton, 20126, 9th Battalion West Yorkshire Regiment (Prince
of Wales’s Own) died on 9th November 1915 and Sergeant Charles
Frederick Everitt of Edwardstone, G/2782, 7th Battalion The Buffs
(East Kent Regiment) died on the 5th October 1916.
Leonard Pattle was the second man from our villages to die in the
conflict just three months into the War, which until around the time of his
death, was not expected to last for very long. It was still, in those autumn
months of 1914, a relatively fluid fast moving conflict. All of this was to
change around the time of Leonard’s death and to understand this we
need to go back to thorny subject of the origin of the War itself, though
this will be, of necessity, a somewhat superficial account.
The assassination in Sarajevo of Archduke Franz Ferdinand of Austria-
Hungary and his wife, Sophie, by Serbian nationalists at the end of June
1914 is usually identified as the trigger for the outbreak of the War. Itself
a relatively small, though shocking, event in the context of the wider
European stage, it unleashed a pent up belligerence that had been
festering in the seats of power throughout Europe for a decade or more.
The key players were Austria-Hungary, Germany, France, Great Britain,
Russia, Italy and the Ottoman Empire. Excepting the Ottoman Empire,
these imperial nations were bound together by a series of complex
treaties which caused Austria-Hungary and Germany, the Central
Powers, to unite in opposition to Russia in the west and France in the
east. Hostilities began far away in the Balkans when Austria-Hungary
attacked Serbia in response to the assassination. Russia defended Serbia
and, to help shore up the crumbling Austro-Hungarian empire, which
could never have defeated Russia on its own, Germany entered the
conflict against Russia. Russia was allied to France and so war with
Russia meant war with France. Theoretically, Italy would also enter the
War allied to the Central Powers, but it believed its alliance with Austria-
Hungary and Germany to be defensive and would not support the
aggressive stance of its two allies, so it declared a policy of neutrality at
the beginning of August.
No amount of diplomacy during July was sufficient to prevent the
ensuing conflict, indeed, some readings of this period argue that the
efforts to contain the move to ‘world’ war were at times half hearted.
Much of this belligerence was driven not so much by territorial claims in
Europe, but by the competing interests of the empires in the wider world,
particularly Africa, the Far East and the Middle East. All the same, there
were also simmering tensions from as far back as 1870, when France
suffered a humiliating defeat in the Franco-Prussian war and had to cede
the territories of Alsace, centered on Strasbourg, and Lorraine, centered
on Nancy, to Prussia. By 1914, Prussia was the driving force in the newly
unified Germany, and now, as a result of finding itself at war with
Germany, France implemented a long established plan to recover Alsace
and Lorraine and settle old scores. But Germany had other plans also
drawn up after 1870.
On the 4th August Germany invaded neutral Belgium with the intention
of using the country as a bridgehead to reach France, the ultimate goal
being the capture of the capital city of Paris and thus achieve what it had
been stopped from doing by the negotiated settlement of the Franco-
Prussian war. So far the United Kingdom was a spectator on the events
across the Channel, but it held a treaty, dating back to 1839, which
protected Belgium’s freedom and thus, after due ultimatums to withdraw
were ignored, Britain declared war on Germany. (The irony is that the
treaty with Belgium was set up to protect the newly independent state,
formerly part of the Netherlands, from French aggression). So, by the

THE NAMES ON OUR WAR MEMORIALS – OCTOBER 2016 beginning of August every major country between the Pacific in the east
and the Atlantic in the west was at war and by the end of the year the
Ottoman Empire had joined the fray supporting the Central Powers. Italy
followed in 1915, but supporting Britain and France, having secretly
negotiated with them to benefit territorially at the end of the War.
Great Britain sent the relatively small British Expeditionary Force (BEF)
to support France in trying to hold back the German advance in Belgium
and several significant battles were fought, but the German forces were
strong, well organised, well equipped and very determined. The BEF
withdrew westwards and at the Battle of the Marne near the beginning of
September, the German army was finally halted just 50km east of Paris.
The German troops began to dig in, a harbinger of the extensive use of
trenches that was to develop later in the year, and this was the first
indicator that this was not going to be a quick war. Both sides then began
an attempt to outflank the other northwards into Flanders and reach the
Channel coast and they met just east of the city of Ypres. The first Battle
of Ypres lasted from 21st October to the 11th November and consisted of
three major engagements; the Battle of Langemarck, the Battle of
Gheluvelt and the Battle of Nonne Bosschen. Both sides were struggling
to break out and push the War back into the sort of moving conflict for
which all the armies involved were equipped and trained and with which
the Generals commanding were familiar. However, it ended in stalemate
and, as both sides dug in, they set the pattern of the War in France and
Flanders that would last until the Armistice in 1918 and create the
Western Front which would eventually stretch as a network of trenched
fortifications from the Channel coast to Switzerland.
Amidst this vast backdrop of international events Leonard Pattle, son of
a Suffolk horse trader, just 23 years old, found himself on the front line
near Ypres with his regiment as part of the 6th Cavalry Brigade within
the 3rd Cavalry Division. They had landed at Ostend on the 8th October
and were quickly deployed to Ypres. Twenty-three days later Leonard
was dead, killed on the last day of the Battle of Gheluvelt, 31st October.
Leonard was born in 1891, probably at Brick Kiln House, Kersey Tye, as
the first son and fourth child of Lazarus and Edith Pattle. Lazarus, also
the son of a horse dealer, was born in 1865 at Orford on the coast, and
Edith, born 1864, came from Higham, north of Hadleigh. By 1901 the
Pattles, living in Groton Wood Lane on the edge of Boxford, had five
daughters and three sons, including William, brother to Leonard, who
also died in the War, and whom we shall encounter in August 2018. The
1911 Census records the family still in Groton Wood Lane, but with only
the four youngest children resident (including the charmingly named
youngest son, Golden) the others by then making their own way. Leonard
had enlisted into the Regular Army at Ipswich in November 1911. It was
his father who collected his back pay and effects in March 1915, and
again it was Lazarus who collected the War Gratuity due to Leonard in
June 1919, as no doubt he did for his other lost son William.
As mentioned earlier, Leonard, like the other two men this month has no
known grave and so is commemorated on the Ypres (Menin Gate)
Memorial. This memorial is in the form of a vast gateway over the road
out of Ypres (nowadays known as Leper) towards Menin and is one of
four commemorating those who died on Flanders’ fields. It stands on the
site of the old Menin Gate into the city through which hundreds of
thousands of service men would have passed on their way to the Front.
To this day each night at 8 pm the traffic is stopped at the Menin Gate
while members of the local Fire Brigade sound the Last Post in the
roadway under the Memorial's arches. As well as Leonard’s, it bears the
names of more than 54,000 other officers and men denied the dignity of
a known resting place on this earth by the brutality of the War.
The circumstances of the deaths of our other two villagers require much
less scene setting than we have had to do for Leonard Pattle, because
both of them died in theatres of the War which we have encountered
before.
Henry Gant is one of a large family centered on Groton, which we have
met before when we outlined the life of Walter Raleigh Tricker in July
and August. It is not altogether easy to identify particular individuals of
this extended family in the Census records and there remains some
uncertainty as to the true identity of Henry. He has been identified by
family genealogists as Harry Gant, the step brother to Walter Tricker, son
of Walter and Emma Gant of Groton, and who seems to have had several
aliases, including Harry Morgan Gant and Henry Gant. The
Commonwealth War Graves Commission identifies Henry Gant as the
son of Peter Gant of Colchester, and yet I can find no record of a Peter
Gant of a suitable age in either Essex or Suffolk up to 1911. More likely
is that our soldier was the Henry/Harry Morgan Gant I have just
mentioned, born in Groton in 1877 at Maltings Farm. What we can be
certain about is that Henry/Harry married Annie Steady in 1908 and they
are found residing as H.M. and A. Gant in 1911 at Brightlingsea, Essex,
with their one year old son, Percy Harry Gant. This does concur with the

Commonwealth War Graves Commission who identify Henry as the
husband of Annie Gant of 3 Love Lane, Brightlingsea. Certainly it is
Annie Gant, widow, who is recorded as collecting his effects and back
pay in March 1916 and his War Gratuity in June 1919. Annie was the
daughter of John and Jane Steady, John being an agricultural labourer and
living in Cherry Street Brightlingsea.
Henry/Harry Gant enlisted in Colchester, probably in early 1915, and
with his regiment forming part of the 32nd Brigade, 11th (Northern)
Division, he embarked from Liverpool on 30th June aboard the Empress
of Britain or the Aquitania bound for Gallipoli, from which he never
returned. His death on the 9th November occurred in fighting in the
vicinity of an area known as Lala Baba near the southern coast of the
peninsular, by which time a stalemate had been reached with both sides
entrenched and suffering from the effects of an increasingly severe
winter. He was aged 39 when he died and is commemorated on the Helles
Memorial at the south-western tip of the peninsular overlooking the
Aegean Sea, along with the thousands of his compatriots who have no
known grave.
Charles Frederick Everitt, more usually known simply as Frederick,
presents us with no difficulties for identification in the Census records.
He was born in 1891 in Priory Green Edwardstone. His parents were
Walter Everitt, a farm labourer born in 1854 also in Edwardstone, and
Frances who was born in Hundon north east of Haverill not far from the
border with Cambridgeshire a year later. By 1901 the family is living in
Mill Green as they were in 1911, by which time Frederick is working as
a horseman.
Frederick enlisted in Sudbury in 1915 and by the time he died he had
reached the rank of Sergeant. The 9th Battalion, The Buffs (East Kent
Regiment), were part of the 55th Brigade, 18th (Eastern) Division, which
reached France at the beginning of August 1915. They were engaged on
the Western Front for the entire period of the war thereafter. Fredrick’s
death on the 5th October 1916 returns us to the Somme. By the autumn
of that year the Allied forces had made some progress eastwards, driving
the German troops relentlessly back, but at enormous cost in terms of
lives lost. In September the British forces had secured the high ground to
the east of Thiepval and the village itself. However, the German forces’
next line of defence controlled the valley of the Ancre river, a key route
to further progress northwards and eastwards, and these defences
included several heavily fortified redoubts. A redoubt was an area,
usually rectangular or triangular in shape, having sides of several
hundred meters, enclosed by a complex arrangement of trenches
incorporating sets of heavy machine gun emplacements. As such,
redoubts provided concentrated firepower over a considerable length of
the front line and their capture was key to breaking through the line.
Frederick’s division was part of the force that took on the Schwaben
Redoubt, so called because it was manned by troops from Swabia in
south western Germany, and which was located on the Bazentin Ridge.
This action was part of the Battle of Ancre Heights, which lasted from 1st
October to the 11th November. The Redoubt was finally taken on 14th
October, but by then Fredrick had perished somewhere in the dreadful
chalky mud which the battlefield had become with the onset of
particularly poor late autumn weather. He was about 27 years old and he
is commemorated on the Thiepval Memorial.
Frederick Everitt will be remembered at the 09:30 service at Edwardstone
on the 16th October, Henry Gant will be remembered at the 09:30 service
at Groton on the 23rd of October and on the same day Leonard Pattle will
be remembered at the service of Matins at 11:00 in Boxford.
Before ending this month, it is good to be able to report that my plea for
more information about William Davey of Newton and whether he was
associated with Newton Green Golf Club did not fall on deaf ears. Two
residents of the village very kindly drew my attention to Alan Vince’s The
History of Newton Green Golf Club in which it is recorded that William
Davey was the third professional employed by the club following
Leonard Biles, who, like William, also came from Bungay, and then Sid
Parmenter. Alan Vince tells us that the Club received a letter from
William ‘somewhere in France’ and at the AGM on 11th June 1915 it was
agreed to reply to him thanking him for his service to his country and to
send him a parcel, presumably paid for by subscription, which was
valued at ten shillings and sixpence. As we know, William did not return
from the War, but one of his brothers, Arthur, five years his junior,
became the fourth professional at the Club and remained so for more than
60 years.
As a footnote to this account, one of my correspondents knew Arthur and
recalls how he used to gather apples from the apple tree in her front
garden and how he spoke of his brother leaving to become the
professional but being lost in the War. She also remembers her children
visiting the Club’s professional’s workshop, which stood on the now
overgrown ground opposite the Saracen’s Head.
However, there remains a slight anomaly, because Alan Vince states that

William succeeded Sid Parmenter in 1910, but the 1911 Census shows
William still to be resident with his parents in Bungay. Even if he had
happened to be visiting his parents on the night of the Census, his
occupation would, surely, have been shown as a professional golfer,
rather than as is recorded on the census form, a greensman? Perhaps the
good people of Newton can resolve this by next month, and it would also
still be good to know if William lived in Newton, and, if so, where.
Whilst on the subject of feedback I can also record that I was contacted
by someone in Cornwall, who had come across the Box River News on
the web and whose husband is related to Lance Corporal William Edward
Jordan of Newton, whose story we told in the May instalment of this
series. The gentleman is the son of William’s younger brother Robert
Jordan, Robert being born in 1917 after William had died, and thus would
have been William’s nephew. My correspondent also tells me that there
is another of William’s relatives living in Buxhall near Stowmarket, who
has in his possession William’s ‘Dead Man’s Penny’. This is the
Memorial Plaque or medallion made of bronze that was issued to the next
of kin of all British and Empire service personnel who died as a result of
the War. They were issued right into the 1930s as people continued to die
from injury caused in the war. It is sobering to know that a total of
1,355,000 plaques were issued and that 450 tonnes of bronze went into
their making.
As always, if you have any more information about anyone mentioned in
this article, please do get in touch by contacting Revd. Judith, email or
letter only please, and she will pass it on to me.
Rufus Sweetman, The Rectory, Boxford.

WISHES
Your own specific personal service

Confidentiality ensured is my trademark
Do you wish for:

Someone to do or help you do that little or
large task?

Someone to take you shopping or do the shopping
for you?
Someone to come with you for coffee, lunch,
afternoon tea or supper?
Someone to take you to the theatre, Flatford,
Southwold etc?
Someone to fill the freezer with your own home
cooked favourites but you need someone to
do it for you or help you do it?
Someone "just to be there" for a few hours?
If you do that someone could be me!
Whatever age you are, help is around the corner.
I am a mature, caring lady with experience
working with all ages and would be delighted to
talk about helping you on a casual or permanent
basis.
Character references of the highest standard
would be supplied.
Confidentiality 100% ensured.
Please telephone in the first instance
07570 719224

BOX RIVER BENEFICE
MAKE UP OF PARISH COUNCILS 2015 – 2019
following the elections on Thursday 7 May 2015
[All members elected unopposed, except in Newton]

BOXFORD PARISH COUNCIL
Roger Balls 19 Daking Avenue 210136
Julian Fincham-Jacques 42 Homefield 210376
Cecil Hughes Kiln Place, Cox Hill 210685
John Moles 40 Homefield 210203
Andrew Sargeant 39 Homefield 211048
David Waspe 22 Stone Street 828953
Suzanne Impett. Amberly, The Causeway. 210035.
David Talbot Clarke. 18-22 Broad Street. 211976.
Clerk Debbie Hattrell 210943
District Councillor Bryn Hurren 210854
County Councillor James Finch 01206 263649

EDWARDSTONE PARISH COUNCIL
Clare Britcher Tudor Cottage, Mill Green 211234
Melanie Childs Edwardstone Lodge 07952 956417
Paul Clarke Hazel Cottage, Mill Green 210689
Shirley Flack Mill Cottage, Mill Green 210050
Sharron Norman Dormers, Sherbourne Street 210386
Clerk Anita Robinson 211673
District Councillor Bryn Hurren 210854
County Councillor James Finch 01206 263649

GROTON PARISH COUNCIL
Carey Fraulo (Chairman) Groton Manor Farm 210391
Nick Cox 3 Groton Place, Groton Street 210339
Adam Dixon-Smith Castlings Hall, Castlings Heath 210007
Rona Kelsey Winthrop Cottage, Church Street 211799
Jeremy Osborne Waterside Barn, Groton Street 211960
Piers Roberts Brook House 210619
Clerk Anita Robinson 211673
District Councillor Bryn Hurren 210854
County Councillor James Finch 01206 263649

LITTLE WALDINGFIELD PARISH COUNCIL
Andrew Sheppard Chairman The School House, Church Road 247980
Stewart Braybrook Vice Chair Cypress House, Church Road 247043
Barbara Campbell Appleton House, Church Road
Jeremy Coomber Gatehouse, Holbrook Hall Park
Matt Foster Surprise Cottage, Church Road 07779 003635
Tim Shepherd
Chris White
Clerk. David Crimmin 375085
District Councillors Frank Lawrenson

Margaret Maybury
County Councillor Colin Spence

NEWTON PARISH COUNCIL
Russell Bower 4 Nicholsons Court
Sue Crawte South Hill, Church Road
Jonathan Parker 2 Hall Cottages, Church Road
Colin Poole Stow Cottage, Sudbury Road
Paul Presland Redwoods, Church Road 379204
Rita Schwenk 1 Assington Road 210838
Philip Taylor Trotts Cottage, Boxford 211265
Clerk. David Crimmin 375085
District Councillor Lee Parker
County Councillor James Finch 01206 263649

South Suffolk Member of Parliament
James Cartlidge MP
House of Commons, London, SW1A 0AA
Tel: 020 7219 3000
james.cartlidge.mp@parliament.uk

Services Directory

STIRLING
PAINTERS &

DECORATORS
THIS FATHER AND SON TEAM BETWEEN

THEM HAVE 60 YEARS EXPERIENCE IN THE
TRADE, WOULD LIKE TO GIVE YOU A FREE
ESTIMATE FOR EXTERNAL AND INTERNAL

REDECORATION OFYOUR PROPERTY
WE DO NOT USE SUB-CONTRACT LABOUR

WE ONLY USE THE BEST MATERIALS
WETREAT YOUR PROPERTY

AS IF ITWAS OUR OWN
WE ARE PROFESSIONALS

TEL: 01255 688104 MOBILE: 07866 734519

NEWTON VILLAGE HALL
AVAILABLE FOR HIRE

FOR
WEDDING RECEPTIONS
PRIVATE FUNCTIONS

IDEAL FOR CHILDRENʼS 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

07759924209
casswhite@live.com

● Domestic Painting Services
● Garden maintenance and
clearances ● General DIY ●
competitive prices and a

friendly and efficient service
Please contact Richard

07800 657286
rjsmaintenance@outlook.com

RJSPaintingandMaintenance

RRDDPP
PPRROOPPEERRTTYY SSEERRVVIICCEESS

Plumbing & Heating
Painting & Decorating

General Repairs
& Maintenance

Tel/ 01787827931

Mobile/ 07572130029

LUXURY BOARDING CATTERY
Visit our website for more information

www.clayhillcattery.co.uk
ʻWoodsideʼ Clay Hill Lane, Wattisham, IP7 7JS

01449 744966 info@clayhillcattery.co.uk

SUE EASTALL PERSONAL CATERING
Imaginative Private and Corporate Catering

Receptions - Parties
Weddings - Dinner Parties

Tel. 01206 337314
Mobile: 0771 5671894
eastallsue@gmail.com

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

BBOOXXSSTTOORREE

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

P D Rose
Plumbing/Heating & General Building

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

• Building Maintenance
Telephone 01787 211042 Mobile 07974 290697

Mobile 07518 040465
3 Fen Street, Boxford, CO10 5HL

SNELL Builders Ltd
Extensions - Alterations

Conservatories
Garden walls and Fencing
Driveway - Paths - Patios

Gutters and Drainage
Plastering and Rendering.
Phone: Les 07817 974272

Barry: 07508 298213

VIOLIN AND VIOLA LESSONS IN NEWTON
Always wanted to play an instrument or
develop your skill further? Now is your
chance.
Experienced violin teachers Jonathan Acton
(DipTCL) and Kate Waterworth (GLCM) are
available for home tuition. Very reasonable

rates, all ages welcome from absolutebeginners to
returning adults. DBS checked.

Please call for further details on 01787 372670
www.keldensemble.co.uk

BY THE LOAD OR BAG

07948 402709
The Barn at Assington

The Street
Assington CO10 5LW

www.doggroomingsudbury.co.uk

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

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

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

ROGER MEEKINGS
Plumbing and heating Engineer

Local established tradesman
with 40 years experience

The Firs, 24 Stone Street, Boxford, Sudbury, Suffolk
Tel: 01787 210287
Mobile: 07866085355. e-mail:
stonemeek@btinternet.com

NEED HELP IN THE GARDEN
HEDGES -LAWNS - etc

and much more
reasonable prices and
reliable local service

in Boxford and surrounding areas
Tel. Alistair, Boxford 01787 210254

0

CCoonnttaacctt:: MMiicchhaaeellaa vviiaa eemmaaiill:: bbooxxffoorrddttgg@@hhoottmmaaiill..ccoomm''

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

Services Directory

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

Box Rubbishl

Mobile Skip
Rubbish Clearance

With Labour
Mini Skip Service

Waste Bags
2,3,4 Yard Skips
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

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

HHaaddlleeiigghh HHaaiirrlloooomm
7788 –– 8800 HHiigghh SSttrreeeett,, HHaaddlleeiigghh

0011447733 882222119911
WWaallkk--iinn FFaammiillyy SSaalloonn

Catering to the entire familyʼs 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

A.H.S
Timber Gardens

Fencing
Landscaping

Garden creations/makeovers
Estate/Woodland management

Tree care
Garden maintenance

For a free quote or advice
call Andrew Martin

01787 211671 07786434315

www.ahstimbergardens.co.uk

It costs only
£55 a year to advertise

in this space
01787 211507

ed.kench@btinternet.com

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 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

Fully Qualified Electrician
and Carpentry

All aspects of Electrical and Carpentry work
undertaken. No job too small

Telephone 01787 581672
Mobile 07766 516261

DO YOU LOOK AFTER A
LOVED ONE

AND NEED A BREAK??
I can help you:

An experienced carer, I offer daily help
by the hour, or

Live-in Respite care, to allow you a
short-term break.

As well as basic caring, I am
adaptable and my rates also include
light household tasks, cooking, and

general day to day 'Help'.
Please contact Carrie on 01787

211401 for further details.
(Refs available)

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

UPHOLSTERER
FURNITURE RESTORER

Armchairs, Sofas Dining Chairs etc
Fabric book available

No job too small
∂Alan 07706840060 Boxford

It costs only
£55 a year to advertise

in this space
01787 211507

ed.kench@btinternet.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 & DAB aerials 'Freeview, Freesat & Sky

• Motorised satellite Satellite Broadband
• Repairs & upgrades Extra points and magic eyes

• TV wall mounting
Please call for other services

01787 311057
Make the switch to digital with confidence

Or visit 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

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

Sudbury Physiotherapy Centre
Musculoskeletal & Neuro-Physiotherapy
including Paediatric & Womenʼs Health

Pilates
Chiropody, Podiatry & Gait Analysis
Complimentary Therapies
Clinical Hypnosis, Hypnobirthing,
Reflexology, Nutritional Services,

Shiatsu, Homeopathy & Counselling
Open: Mon-Sat

For more information:
Tel: 01787 3781788

Cornard Road, Sudbury, Suffolk CO10 2XA

BUCKLEYS
DRIVEWAYS • PATHS • PATIOS

Tarmacadam
Hot Tar-and Pea Shingle
WE CAN ALSO SUPPLY

Garden Sheds •
Fencing and Gates

painted or creosoted
and General Garden Work
All enquiries to Mr Buckley

Tel 01621 892294
Mobile 07754 705968

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

ONLY OILONLY OIL
OIL BOILER ENGINEERSOIL BOILER 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 374163 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.
I am happy to discuss your individual needs
to suit you.
Tel: 01787 371486 or 07788 563062
Email: joleeks@rocketmail.com

JOANNEʼS HOUSEKEEPING SERVICES

Quality Painting and Decorating

Interior & Exterior,

Tiling and General Maintenance

Carpentry, General Building work

Alterations and Renovations
www.pjhpropertymaintenance.co.uk

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

SAMʼS K9 Services
Experienced dog walker and trainer, good rate, fully
insured, qualified and have my first aid for dogs.

Not only am I a dog walker but I'm also a qualified dog trainer. I'm
able to help with a wide range of behavioural and training issues.
My methods of training are up to date and force free. whether you
need help as a first time puppy owner, or your dog is showing signs

of aggression or you need help with training problems such as
lead pulling

please call me on 07939563282.

Jason Folkard
Mob 07901 845793 Email jrfencing@btinternet.com

BY THE LOAD OR BAG

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

Over 100 people attended Boxford Bowls Club’s Annual Open
tournament on Sunday in which 18 teams competed in an all day
competition.
The weather for the day was dry and warm and teams from around the
local area had a thoroughly enjoyable day competing in a friendly and
competitive manner.
The winning team from Boxford captained by Colleen Newsum was
presented with the Competition Shield and winning prize of £100 by Les
Clark, Club President. The runners up from Capel St Mary received £50
and the losing semi finalist teams both received £25.
The prize money was generously donated by club sponsors, G.J Watts,
Blake’s Property Management and Theobald Associates.
The day was also supported by local businesses who donated very
generous prizes for the raffle.
During the day a ‘spider’ competition was held where all present were
invited to pay £1.00 to see who could bowl one wood nearest to the jack
in the centre of the green. The winner received a bottle of whisky and
proceeds from this competition (in the region of £80.00) will be donated
to the local Boxford Scout Group.
As well as enjoying the bowling, players and visitors alike were well
looked after all day by the ‘Boxford ladies’ who provided a splendid
lunch and tea.

BOXFORD BOWLS OPEN TOURNAMENT

The winners of the Boxford Bowls Tournament; Heather Daultrey,
Marion Hibben, Peter Newsum and Colleen Newsum

Following many promotions achieved coming second, Edwardstone CC are
finally league champions.
At the start of the year few club members would have predicted such a
successful season especially with such a young team. The ECC team won
11 out of 16 games playing against many strong teams from around Suffolk
who have often included East Anglian Premier League players or other
talented players brought over from abroad. The season also included 2 club
days where some of the younger players from our Colts team were able to
experience mens cricket for the first time. We also went on our first tour for
three years down to Kent which was enjoyed by everyone.
The season comes to a close and many of the squad are contemplating what
to do on a Sunday until the end of April 2017 and the start of the new
season.
This season the Edwardstone Old Guard of Tim Beven, Ray Gibbons, Iain
Young and Charlie Partridge were on occasions 20 years older than the next
youngest player in the squad. Ray has yet again been producing fantastic
playing surface at Homefields and organised some great fixtures to keep
the players keen.
Chairman Charles has been keeping the club focused and the committee
keen to improve the club. Tim Beven continued coaching the junior section
of the club and playing a few games while taking wickets in every match
that he has played. Iain Young (Coach) has been inspirational throughout
the season with his experience and his solid displays with the bat and also
with his gruelling pre match practice.
The skipper Jack Clark has had a good season in the field, making game
changing decisions and managed to grab a few wickets with his spin
bowling and achieved a half century in only the way he can. Sam Whymark
came back to ECC and bowled very well achieving over 20 wickets and
managed keep teams from scoring well, whilst brother Rob boosted the run
rates in games with his own attacking style of batting. Tom Whymark
managed to lead the bowling and achieve 25 wickets and occasionally
contribute with the bat while claiming to be our next all rounder. Ryan
Farthing hit the biggest 6 we have ever seen at Homefields and like Rob
put on runs when needed but also bowled when required. Our expert fielder
Harry Young has been setting example in the field with some fantastic
catches and blocks and kept the team amused in the field with his wit.
James Thorogood a former Colt has been explosive with the bat probably
hitting the most sixes and has been an option with the ball when required.
It’s been a particularly great year for Sam Chapman who has broken many
Edwardstone records with his excellent batting, achieving an average of
over 60 runs for the year with a highest score of 173 runs and will be going
to play cricket in Perth, Australia in October.
It has been a breakthrough year for youngsters Milo Kirkham, Tom Davey
and Lewis Davey who have had a fantastic first full season developing and
learning the game and continue to improve and gain confidence.
The Edwardstone CC Colts section has once again been extremely busy
with 47 players signed on. There were matches played against local clubs
East Bergholt and Hadleigh, which helped new players to gain more
experience of the game following on from their training on Saturday
mornings at Homefield in Boxford. Boys and girls were able to improve
their batting, fielding and bowling skills over the summer and we hope they
will return in 2017. We must thank Tim Beven, Adrian Gooderham, Barry
Dakers for their invaluable work in training what is becoming a talented
group of players. It is also great to see Tim, Adrian and Barry being assisted
by past Colts players, Milo Kirkham, Sam and Will Beven, Sam Chapman,
Ryan Gooderham and Sam Bishop. While many village clubs struggle to
attract enough players, we are proud of our record of promoting Colts
players to the league team. In the past 3 years we have had 10 Colts players
move up and play games for the mens team and we hope this progression
of players through the different levels of the club continues.
Some of you may have noticed that the old all weather pitch has been
removed. We have been able to fund this project with the help and hard
work of Anne Wise and David Burden from the Playing Fields committee,
the Parish Council and district councillor Bryn Hurren. We thank them for
their great support. The new pitches will help to provide more cricket for
our young cricketers and a better playing area for the whole club. A great
step forward.
The next off the field event is our AGM which is on the 2nd October at the
Homefields Club Pavilion, 7pm start to those who would like to get
involved and have a say. The club would like to thank all the supporters we
have had travel to games this season and Steve and the team at The Fox and
Hounds for catering for us after games. If anyone is looking to play some
cricket next year please contact:
Tom Whymark, ECC Secretary, secretary@edwardstonecricketclub.com
www.edwardstonecricketclub.com

EDWARDSTONE CC ARE LEAGUE CHAMPIONS

NEWTON GREENʼS ALICE IS FIRST WINNER
OF NEW NATIONAL CHAMPIONSHIP

