

Box River News

Boxford • Edwardstone • Groton • Little Waldingfield • Newton Green

October 2018
Vol 18 No 10

“THERE BUT NOT THERE” AND ARMISTICE CENTENARY EVENTS

*Above: Alan Leeder and Evan Flockhart, representing the Boxford Bike Club, who very generously donated the 6ft "Tommy"
Inset: "There But Not There's" 10" Tommy.*

There will be Remembrance Services taking place at 1100 am on Sunday 11th November across the parishes that make up the Box River Benefice. In addition, a special commemoration, timed to coincide with national events, is being planned by the Boxford Community Council. This will take place at 7pm around the “Beacon” in Boxford, which will incorporate a very short “Drumhead Service” including the Beacon lighting and commemoration highlighting local sacrifice, and followed by a social gathering, to commemorate the 100th Anniversary of the signing of the Armistice in 1918. All are welcome to attend.

The Boxford Bike Club has, most generously, raised the funds to buy the 6ft “Tommy” Silhouette shown in the photograph. Thanks to the continuing generosity of the villagers of the Benefice contributing to the collection organised by Alan Leeder, the purchase of a second “Tommy” is imminent. The silhouette has been produced by the charity Remembered - “There But Not There”. It is also appropriate that the “Tommy” stands beside the Boxford War Memorial, as one of the charity’s aims is to “take the names off the War Memorials and bring them into the public consciousness”, especially in this particularly important year of the 100th Anniversary of the Armistice. These “Tommies” are appearing all over the country, and you will see them, not

only where there is a Roll of Honour, but, in everyday spaces and iconic locations. This also applies internationally, and they can currently be seen in Ottawa, San Francisco, New York and Gibraltar. You will also see them at the forthcoming Invictus Games in Australia. Many will have seen regular articles in the National papers, supporting the charity and also slots on television.

The Charity’s three aims are to Commemorate, Educate and Heal. To Commemorate those who died in the First World War through installations of silhouettes. To Educate all generations, particularly today’s younger generation, to understand what led to the deaths of 888,246 British and Commonwealth service personnel; to date, the education programme has gone out to 24,000 schools and includes lesson plans, videos and presentations. To Heal those of today’s Armed Forces Community who are living with the physical and psychological wounds from conflicts in the service of their country. “There But Not There”, in partnership with the Armed Forces Covenant Trust Fund is also managing a large grant which enables those economically deprived communities to take part in the Commemorations.

Funds raised from the sale of the 6ft “Tommies” and the 10” “Tommy” will contribute directly to the work carried out by “There But Not There’s” beneficiary charities named below*. The 10” “Tommy”, and its commemorative packaging is made, appropriately, by ex-Service Veterans employed by the Royal British Legion Industries. The website, shows photographs of the Tommies in iconic locations, silhouettes sitting in church pews, films, details of the Tommies and background to the charity, and is at www.therebutnotthere.co.uk.

11th November 2018 is the 100th anniversary of the signing of the Armistice that ended the First World War. 100 years ago there would have been celebration and mourning in our local villages. Young and old alike are invited to make a point of commemorating this historic anniversary.

The beneficiary charities: The Royal Foundation, The Commonwealth War Graves Foundation, Combat Stress, Walking With The Wounded, Help for Heroes, The Invictus Games Foundation and Project Equinox (housing project for homeless Veterans).

Boxford FUN DOG SHOW

Sunday 23rd September
At The BOXFORD PLAYING FIELDS
See Inside for Details

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 Issue is:

October 15th at noon

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, Shelley Stoke by Nayland, Nayland, and parents of children at Boxford School.

A NEW BOOK ABOUT BOXFORD CHURCH

Memorials & Monuments

in the Parish Church of St Mary, Boxford, Suffolk

by Philip Rich

There are more than 90 memorials or monuments in St Mary's Church, Boxford, which commemorate about 190 people over a period of 800 years, including rectors, parishioners and those killed in the world wars. Many of us are familiar with Elizabeth Hyam, who outlived four husbands before being 'at last hastened to her end in her 113th year', and David Bird, baby son of a 17th-century rector, depicted in his bed on his memorial brass. However, there are so many more, including extended families whose relationships might not be immediately obvious, commemorated in ways characteristic of their period.

Several years ago the late Philip Rich carefully surveyed and transcribed these memorials but it is only now that his text is to be published: edited and with additions by Peter Newble. There are 28 pictures, detailed plans showing the location of each item, trees showing the relationships between family members and a biographical index which draws together information from the memorials and other sources to paint a fuller picture of many of those commemorated, including the 45 war dead listed. To put the memorials in their historical context the book opens with a chronology of the church from earliest records through to modern times, probably the most comprehensive single history of St Mary's Church, not just the building but the changes over the centuries to the interior and the way it was used. This fascinating book will be of interest to anyone who knows the church building or wants to find out more about it and the people commemorated inside.

It will be available in October from Boxford Post Office, costing £12, with all profits going to the church. For advance orders or for more information please contact Christopher Kingsbury (e-mail ChrisKingsC@aol.com or telephone 01787 211236).

SPOOKY PUMPKINS

Looking for something fun, local and different to do in October half term week? How about picking your own pumpkin out of the field on the farm just outside Boxford? Siam Hall Spooky Pumpkins is here to let you do just that.

New for 2018, the pumpkins have survived the floods in the spring, the heatwave in the summer and the field is now full of colour with all the different shapes and sizes ready for you to come and pick in October half term.

Entry is free and pumpkins will be priced by their size. The pumpkin patch will be open 9 - 4 every day from 20th October to 28th October. There is a wheelbarrow waiting to be filled with pumpkins which you can then take back to the barn and carve them before you take them home. There will be a picnic area so you can bring your snacks and lunch with you and light refreshments will be available to buy.

We have had great fun growing the pumpkins so we hope you will come and have great fun picking them and taking them home ready for Halloween!

Please like our Facebook page Siam Hall Spooky Pumpkins @siamhallpumpkin to see pictures of our story and to find out more or call Abbi on 07951652674.

Will and Abbi

George Double drums

Joanna Eden presents a 'labour of love' show celebrating the music of her vocal hero Ella Fitzgerald. From the throw-away A Tisket A Tasket which brought Ella to fame in the forties with the Chick Webb Orchestra to later songbook album classics like Porter's Every Time We Say Goodbye and Gershwin's Someone to Watch Over Me, Eden mines the rich seam of Ella Fitzgerald's unrivalled canon with humility, style and obvious deep affection. Joanna launched Embraceable Ella to much acclaim at the London Jazz Festival 2016 and will be touring this heart-warming collection of songs and anecdotes around jazz clubs and live music venues all over the UK and Europe with her world class band the Chris Ingham Trio.

Friday 19 October 8 £15.00

Frank Harrison + Brigitte Beraha: The Way Home

Frank Harrison piano, Brigitte Beraha vocals
Frank Harrison, is one of his generations leading jazz pianist. He first performed aged 15. Frank first bought his quartet here in 1998, and has often appeared here with his own groups, Gilad Atzmon's Orient House Ensemble, or with Julian Argüelles. Berkley scholarship winner.

Brigitte Beraha is one of the most versatile and exciting vocalists to emerge on the UK jazz scene. Brigitte appeared at the Fleece in 2012 with Chris Allard and was here in April with John Turville's Solstice. Brigitte has sung with leading musicians from Peter King to Gwilym Simcock, and is associated with London's Loop collective. She leads workshops in US and across Europe. Frank and Brigitte have been performing together for about 5 years. They will include work from the album "The Way Home", released this year. Recorded in 2016. "Beraha's voice and Harrison's right hand at the piano seamlessly kept a melodic line going".

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

FleeceJazz

at Stoke by Nayland Hotel

Friday 5 October 8 £18.00

Paul Booth Quartet

Paul has firmly established himself as an in-demand solo artist, as well as a 'first call' sideman for many big names in both the jazz and popular music worlds. His technical skills are outstanding and is a long standing master of his chosen instrument. His performing style goes far with a deep understanding of the roots of Jazz. Paul Booth saxophone, Steve Hamilton piano, Dave Whitford bass, Andrew Bain drums. Paul Booth is one of the most in demand saxophonists on the international scene today. He first played tenor saxophone in public at age 11. Still in his teens he was playing with Jazz luminaries such as Spike Robinson. He then studied at the Royal Academy of Music going on to win the award for Most Promising Jazz Player Of The Year Under 21. Since then he has played with many other top Jazz musicians as well as his own groups. Steve Hamilton studied at Berklee College of Music in Boston. He then moved to London where he became the most in-demand pianist across the genres performing with legends such as Freddie Hubbard and Gary Burton. Dave Whitford started playing the bass guitar aged 13. Soon after he held the bass chair in the Cornwall Youth Jazz Orchestra and found himself working in many musical settings and working with many well known Jazz musicians and playing at all the important venues and festivals.

Friday 12 October 8.00 £18

Joanna Eden Quartet: Embraceable Ella

"The UK's answer to Diana Krall and Norah Jones" - Time Out
"Eden's songs have melody, mystery and bite" - Mojo Magazine
Joanna Eden vocals, Chris Ingham piano, Joe Petitt bass,

GOODLANDS FARM, BOXFORD.

The Goodlands site was visited by the Inspector, Simon Warder, on Friday 24 August 2018, as part of the 4-day inquiry into the appeal by Landex Ltd against the refusal by Babergh DC's planning committee (by a majority of 7:6) in November 2017 of planning permission for an additional 24 houses on the former Goodlands Farm, Boxford.

A major issue in the inquiry was the predicted impact that the proposed development would have on traffic conditions in Swan Street. The above photo shows a tanker that (fortuitously) drove down the narrowest part of Swan Street as the inspector was walking down the road. (The inspector is the one holding the clipboard!)

The two other main issues seem to be (i) the need for the development, given that Babergh can now — albeit belatedly — demonstrate that there is a five-year supply of land for housing in the district, and (ii) the relevance of Babergh's development plan policy HS21, which (Babergh and Boxford PC argue) remains relevant and restricts the development on Goodlands Farm to the 20 houses already built.

Mr Warder appears to issue his decisions within about 4-6 weeks of the end of an inquiry, so we might reasonably expect his decision on Goodlands 2 around the end of September.

THE SARACEN'S HEAD

An article written by Rev A.G. Ensor about 1961

Thomas son of Alexander Radford was baptised in Newton Church in 1577. Alexander died in 1608 aged 80 and a mortuary was paid on his goods so he must have been of substantial standing in the village.

By his Will he left a rent charge on the Saracen's Head for the repair of the church. In the Will, the Head is described as 'a message and seven acres of land.' The house itself was smaller than at present but had plenty of out buildings. In one of these perhaps was born the child who was baptised on 1st April 1623 and was described as the illegitimate child of a vagrant woman and a soldier Richard Tyrell.

As the house was called The Saracen's Head in 1608 it had probably been so called for a very long time. One would like to find a connection between Robert de Bures of the Manor of Acton. Perhaps he gave the name to the hostelry on his return from the Crusades, but we have no proof of this.

A rent charge on the Saracen's Head was paid to the church until the middle of the 18th Century. This amounted to 4 Nobles (£1-6-8d). In the 18th Century the payment appears to have been commuted after some kind of dispute which is recorded in the back of the church register.

The Innkeeper in 674 was Richard Hussey; he paid hearth tax on 5 hearths which would probably include those in the out buildings for brewing, baking, etc. He also subscribed 6d towards the relief of the French Protestants in Sudbury in 1686. These were Huguenot refugees many of whom left France after the revocation of the Edict of Nantes. The village of Newton collected over £2 for their assistance. This is the first house to house collection in our records.

The Saracen's Head was always important. The Court Fleet met there until 1721 to elect the Constable, ale testers, and pound keepers. The blacksmith was often Constable and pound keeper. The pound was the little walled garden near the Saracen's Head, now partly demolished. The pound often stood on common land near a water supply. In it stray animals were impounded or even flocks and herds kept for the night while the drovers lodged at the Head. There may have been a village lock up for drunks, but there is no trace of one.

The stone at the corner of the house may have been the 3 mile stone out of Sudbury, but more likely just a stone used for mounting horses.

The Saracen's Head was built up to the limit of its freehold. The original building may have had a gable end facing the road. Its windows are now inside.

The Saracen's Head was a free house until the retirement of Miss F.Glass, the last of a long line of the Glass family who had kept the Head in Newton

THIS MONTH'S GOOD READ, OCTOBER 2018

Bukhosi went missing in 2007, during a secessionist rally in Bulawayo, Zimbabwe. The protesters want to form a majority Ndebele republic, which they will call Mthwakazi, after a precolonial kingdom. Their revolt is fuelled by the massacre of the Ndebeles by Robert Mugabe's government in 1983. This massacre, dubbed Gukurahundi — "the early rain that washes away the chaff before the spring shoots" — is Zimbabwe's original sin, and here forms the central and recurring concern of the novel. Zamani was conceived, violently, symbolically, on the night of the Gukurahundi massacres. Tshuma exhumes her country's history, starting with the arrival of Cecil Rhodes, through the vanquishing of Ndebele royals King Lobengula and Queen Lozikeyi, and on to the Ian Smith years as prime minister and the war of independence, and finally to independence and beyond. On the eve of independence on 17 April 1980, we see Bob Marley performing in front of the new black leaders, and police whipping and tear-gassing the masses, a foreshadowing of dark days to come: "The police, overcome by fear, slipped into animated violence like a second skin; they began thwacking the people with their batons, and the people wailed, so that their independence brimmed over into the night in a collective howl."

Tshuma balances this broad retelling of history with the personal narratives of Zamani and his hosts, Abednego and Mama Agnes, through an almost dizzying ability to shift focus from character to character. Zamani uses whisky and drugs to seduce his "surrogate father", who is a recovering alcoholic, into recounting his personal history — or "hi-story" as Zamani likes to call it, alluding to the fragmented and troubled past of his country.

House of Stone is not a book for the faint-hearted. There are rapes and the cutting open of pregnant stomachs; a barn full of screaming women and children set aflame. There are no heroes here, only people forced by circumstances to perform the most unspeakable acts to survive. And yet, not all the characters are villains: there is the beautiful Thandi, who dreams of becoming the mother of the revolution — Zimbabwe's Angela Davis — but ends up settling for the unimpressive Abednego and is later killed by agents of the new independent Zimbabwe. This is how nations are built, Tshuma seems to be telling us: nothing is ever what it appears to be. The past is filled with pain and shame. Abednego's father, we learn, is not really his father. When Abednego becomes uncooperative and uncontrollable, even with the promise of more whisky and drugs, Zamani turns his focus on to Mama Agnes, who is not the pious woman she appears. She is deep in an adulterous relationship that goes back to her teenage years.

Sometimes the book is too dizzying: as soon as we have accepted one revelation we are blindsided by another; and yet we keep suspending disbelief, for by now we are complicit with the author in this playful, tongue-in-cheek yet serious game of recreating "hi-story". We wait to see how far the two-faced narrator will go to ingratiate himself with his hosts, even as he hints at the real reasons behind his scheming. There seems to be method in his madness after all.

for over 100 years. The Head was first owned by the Tollemache Brewery Co and later by Cobbolds, after it ceased to be a free house in the 1950's. Considerable alterations were made. The old sanitation was removed to make the car park.

There used to be a large old poplar tree in front of the Saracen's Head; it fell rather suddenly, and the house trembled.

A.G.Ensor (c 1961)

Remember

The Box River News can be seen in full colour by downloading from the internet.

Just go to <http://www.boxfordsuffolk.com/box-river-news> and scroll down to the latest BRN icon. The Newsletter is usually available about one day after the published press date. 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

The Magic of Massage...

We all know it can help you relax. But massage therapy can do much more than that. Here's a handful of healthy reasons to book an appointment today:

- **Knotted shoulders, stiff neck or aching muscles** - massage will release tightness, increase freedom of movement and soothe away aches and pains.
- Massage can work wonders for sufferers of **anxiety and depression**, helping to restore a sense of wellbeing and calm.
- A good massage will **help you sleep** by improving circulation, relaxing muscles and inducing feelings of contentment - perfect for helping you drift off....
- Massage **bolsters immunity** by boosting white blood cell count. This all helps defend the body from disease.
- Massage is great for **relieving headaches** - making them less frequent and less severe.

Here at **Suffolk Medical Clinic**, we offer a selection of heavenly massage therapies and tailor these to suit client needs.

Whether you would benefit from a relaxing **Swedish**, a warm **Lava-shell** or a therapeutic **Deep-tissue** massage, our experienced and talented therapists have just the right treatment to rebalance your mind, body and soul.

This month at Suffolk Medical Clinic, let our therapists work their magic with:

25% off any massage*

Call 01787 211 000 to book

Suffolk Medical & Beauty Clinic, 6 Broad Street, Boxford.

* Offer valid until 31/10/2018 for one treatment per customer.

FEEDBACK FROM JAMES FINCH

Your Suffolk County Councillor for the Stour Valley

➤ Suffolk students celebrate improved GCSE achievements

Self-reported statistics from Suffolk schools, released on 23 August, show that more students in Suffolk have achieved expected levels of GCSE attainment in English and maths this year. The majority of GCSEs results are now graded from 9 to 1, (previously A to G) with 9 being the highest and 1 being the lowest. The expected standard for pupils to achieve is now a grade 4 and above (previously a C grade and above), with grade 5 considered a 'strong pass'.

More than 7,000 students in Suffolk were entered for GCSE results. According to self-reported results collated from around 80% of schools in Suffolk, 67% of students achieved a grade 4 and above in English and maths this year. The figures state 2% more students have achieved the expected standard for English and maths, compared with last year.

Some schools across the county have made significant improvements for pupils achieving the threshold for English and Maths compared to last year. These include:-

- Bungay High School: 11% increase to 67%
- Claydon High School: 10% increase to 72%
- Samuel Ward Academy, Haverhill: 12% increase to 64%
- Thomas Gainsborough School, Great Conard: 9% increase to 70%
- King Edward VI School, Bury St Edmunds: 8% increase to 76%
- Debenham High School has again reported the highest number of students achieving a grade 4 and above in English and maths at 88%.

NB All these figures are based on self-reported data from schools and academies to Suffolk County Council. These results are subject to validation by the Department for Education later in the year.

➤ Another year of outstanding results for Suffolk students at A Level

Self-reported A-level figures, released on 16th August, show that Suffolk pupils have once again performed well with the number of A*-E grades awarded above the national average. Almost 3,000 pupils were entered for A-levels in Suffolk. Although yet to be verified, the figures show that 98.1% of A-levels taken in the county have been awarded an A*- E grade, compared with 97.6% nationally.

Suffolk maintains the position, and continues to be above the national average. Early indications also show that Suffolk's Academic average points per entry has risen by 0.2 compared with this time last year.

Pass rates remain high across the county, with St Benedict's Catholic School in Bury St Edmunds and Sir John Leman High School in Beccles both reporting a 100% pass rate (A*- E grade achieved).

There has been a 3% increase in Suffolk students achieving the top grades of A* or A. Farlingaye High School in Woodbridge made a significant gain with 36% of its students achieving the top grades.

NB A level and Applied General figures are based on self-reported data from schools and academies to Suffolk County Council. The results are subject to validation by the Department for Education in the New Year.

➤ Support now available for young people in Suffolk leaving residential care

Thursday 9th August saw the launch of the 'Staying Close' pilot scheme. Young people leaving residential care in Suffolk will now be able to stay closer to their children's home under this new government trial.

The scheme will ensure young people from the age of 15 start thinking about their future and planning for independent living with the assistance and support of residential care workers and those they have established relationships with.

Often this detailed planning doesn't happen until a young person is close to the time they need to move on from the home, which sometimes leads to unnecessary distress and anxiety about the future. Resources are now focused on early intervention of move-on support to reduce this anxiety. The pilot also offers young people the opportunity of keeping in touch with residential care workers and their children's home for emotional and practical support.

Funding for the three-year pilot scheme was awarded by the Department for Education following a highly competitive national bidding process. Suffolk County Council invited The Ryes Children's Home in Sudbury to join them in piloting the scheme to test how this move on care can be achieved for children who want to remain living close to their home.

For more details <https://www.suffolk.gov.uk/children-families-and-learning/children-in-care-and-care-leavers/early-intervention-and-prevention-for-children-living-in-children-homes/>. For further specific information contact the "The Staying Close Team" – Email stayingclose@suffolk.gov.uk or Mobile 07894231586.

Suffolk's tourist trade booming as economy hits £2bn mark

Suffolk's tourism trade has seen its biggest boom for a decade – with the visitor economy reaching the £2 billion mark for the first time. Interim figures released on 8 August by Visit Suffolk show that tourism grew by at least five per cent in 2017, more than double the year before.

FEEDBACK FROM BRYN HURREN

Your Babergh District Councillor

I hope everyone has enjoyed some sort of summer break and some holiday time. Its very much back to business as usual at the Council

With a series of meetings coming up re Planning, Housing, Local Plan, Engagement and Investment. We are also trying to get work to a point of completion before purdah comes down upon us in the new year ready for the May 2nd elections. As said in last month's report Boxford Vale ward has now been expanded to include the villages of Monks Eleigh and Brent Eleigh along with Edwardstone Groton and Milden. Once again can I make an appeal for everyone to make sure that they are on the electoral role for voting, this applies to anyone voting for the first time (18 yrs old before May 2nd 2019) or if you have changed address and are new to the villages. I will be standing once again to be your local representative and will be a strong voice as ever to see that your concerns are taken up and dealt with and that services are delivered to you from the council. I will be standing again as a Lib Dem councillor because that is what I am comfortable with as a very reasonable centre-ground politician who passionately believes that the voice of the people coming from bottom to top is more important than being dictated from top to bottom without much consultation or reason. I passionately believe that every young person should have a good education and a house they can afford to live in when they are of age and that we should care for those who are old, infirm or disadvantaged and that everyone should be shown dignity and compassion and respect. Lets hope this can be reflected nationally as well because the present tide of divisiveness will leave us all the poorer and a laughing stock in the eyes of other nations. We should try to be Great Britain not little England. We need good National leaders not political leaders who just represent narrow views and leave the majority all the poorer and totally disengaged. Rant over and I will concentrate on more local matters next month. Bryn.

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"

and help in these circumstances is still our aim.

Also, 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.

If you are a student or apprentice we may, also, be able to help with some of your expenses.

Please apply to the Clerk, Sue Mitchell on 247173.

Boxford Village Hall

Management Committee

Annual General Meeting

Thursday 11th October 2018 at 7.30pm

Everybody welcome. This village facility needs your help. You cannot stand by and expect others to ensure the Hall is there for the present and future needs of Boxford Villagers

Overnight visits and lengths of stay for tourists were also up by more than 4 per cent. Figures show visitors now spend more money on each trip to the county than ever before, with the value of the day market up more than seven per cent.

The number of jobs in the county's tourism sector rose by 6 per cent to 42,428. This means 13.6 % of all employment in Suffolk is in the tourism sector.

Amanda Bond, Visit Suffolk's brand manager, said these results would not have been achieved without the continued backing for the county-wide offer from all the district authorities, Suffolk County Council, New Anglia Local Enterprise Partnership and the Local Destination Marketing/Management Organisations (DMOs).

My Priorities

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 County, Councillor Stour Valley Division

Tel 01206 263649

Mobile 07545 423796

Email:

james.finch@suffolk.gov.uk

Elaine Carpenter

N.R.H.P., C.H.P., Dip Psychology
Phone: 01787 210601
Mobile: 07929 744072

HYPNOTHERAPY

Negative emotions such as anxiety and depression, can overwhelm us by rippling out and affecting our whole lives. Hypnotherapy can help you discover how to use the power of your mind to free yourself from fear and gain control back of your life.

I HAVE OVER 28 YEARS OF EXPERIENCE AS A HYPNOTHERAPIST, HELPING PEOPLE TO OVERCOME A WIDE RANGE OF EMOTIONAL, MENTAL AND PHYSICAL PROBLEMS.

Call me for an informal chat to see how Hypnotherapy can help you. Now available at KERSEY MILL and BOXFORD

GPH Property Services

Painting & Decorating (Interior & Exterior)
Fencing
Patios, Pathways & Shed Bases
Plaster Boarding & Tiling
And much more.....

Fully Insured & Free Quotations Provided

Telephone Chris: 01787 210536 or 07717059370
Telephone Paul: 01449 740020 or 07880727630
Email: chris.harman1990@gmail.com

Gary Jarvis

Paper Hanger and Interior Decorator

01787 211471 or 07733 325669

garydjarvis@gmail.com

HARE & HOUNDS LEAVENHEATH

traditional country freehouse with 3 real ales
pool table - open fire - beer garden & patio - play area

SUNDAY ROASTS

(every week 12 - 3pm)

a choice of 3 meats or a veggie option starting at £10

Family platter £27.50

(enough meat & trimmings to feed 2 adults & 2 children)

BURGER WEDNESDAYS (6 - 9PM)

A pint of your choice plus a choice of homemade burger with all the trimmings for just £8

OPENING HOURS

TUESDAY, WEDNESDAY, THURSDAY 12 - 3PM & 5 - 11PM

FRIDAY & SATURDAY 12 - 11PM

SUNDAY 12 - 10PM

CLOSED ALL DAY MONDAY

FOOD IS AVAILABLE

TUESDAY - SATURDAY 12 - 2PM & 6 - 9PM

SUNDAY 12 - 3PM

www.hareandhoundsleavenheath.co.uk 01787 212396

All Seasons marquees

Let us help you to make yours an event to remember

Modern Marquees in a range of sizes

Free no obligation site visit

Heating • Lighting • Furniture • Flooring

Dance Floors • Staging • Linings

Generators • Toilets

Tel Ipswich: 01473 559978

www.allseasonsmarquees.co.uk

info@allseasonsmarquees.co.uk

Catering & Events

Cater Hire

Crockery
Tableware

Kitchen Equipment
Glassware

Cutlery
Fridge Trailer

Contact Emma: 07587 196496
Email: info@thefoodstation.co.uk
www.thefoodstation.co.uk

The Red House

— RESIDENTIAL HOME —

A fine Georgian building set within a beautiful garden, offering a sanctuary of peace and security within the centre of Sudbury, offering all the necessary care and attention for those who wish to spend their retirement and later years in a warm and caring atmosphere.

Contact Us

Meadow Lane, Sudbury, Suffolk, CO10 2TD

Telephone: 01787 372948

www.redhousesudbury.co.uk

SUFFOLK TREE SERVICES LTD

For All Aspects of Tree Works Including:

- Planting • Reducing • Pollarding • Felling •
- Stump Grinding •
- Hedging Works •

We offer a complete and professional service

Established over 25 years

We are a local, friendly and experienced company

- Free Estimates • 24 Hour Storm Damage Cover •
- Fully Insured • Tree Reports and Consultancy *
- Woodchip and Firewood for Sale

Tel: 01787 319200

info@suffolktreeservices.co.uk www.suffolktreeservices.co.uk

MICROPLANT

08703 210256 / 07850 210256

E-mail: charles@microplant.net

Website: www.microplant.net

Hire, Sales, Servicing & Repairs of
Compact Tractors, Mini Loaders
Fencing, Landscaping &
Paddock Maintenance Machinery

Mini Tractors
Loaders
Rough terrain forklift
Skidsters
Mini Diggers
Post Hole Borers
Hyd' Post Drivers
Trenchers
Rotavators
Stoneburiers
Power Rakes
Harrows
Mowers
Associated equipment

Hydraulic post driver—either centre mounted or offset behind tractor. Also available mounted on Weidemann loader

Bates Wells & Braithwaite

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 CO102AD

T: 01787 880440 E: solicitors@bwblegal.com

Ipswich Veterinary Centre

For a professional caring service

An Independent Veterinary Practice
with a personal approach

Tel: 01473 555 000
www.ipswichvetcentre.co.uk

1 Donald Mackintosh Way, Scrivener Drive, Ipswich, Suffolk IP8 3SU

GARDEN DESIGN
BORDER DESIGN
PLANT SOURCING

GARDEN
OVERHAUL

GARDEN
GIFT VOUCHERS

Call Angela for a consultation:

01787 212264

07974 375254

Give your garden the
makeover it deserves!

We are a local garden design
company and can offer a
complete design, construction
and maintenance package
or just a planting plan for a
single border.

WWW.ZINNIADDESIGN.CO.UK

S B Electrical

For all your electrical work
large or small

Free Estimates ✓ No Call Out Charge ✓
A Member of the BSI® ✓ Electrical Certificates Issued ✓
Part "P" Registered ✓ Insurance Backed Guarantee ✓

Tel: 01787 247043

e-mail: Info@sbelectrical.biz or visit www.sbelectrical.biz

Church Road, Little Waldingfield, Sudbury, Suffolk

The Bell Inn

The Sreet, Kersey, Suffolk, IP7 6DY

Tel: 01473 823229

Kerseybell.com

Curry night Tuesday

Pudding and pie day Wednesday

Our new fish board Thursday to Saturday

with Fish and Fizz Friday

Sunday lunch 12 till 7pm

SUDBURY CURTAIN WORKROOM

We are an established curtain making
company in Acton with over
35years experience.

We make quality bespoke curtains
and blinds.

We hand sew with careful attention to
detail ensuring a beautifully
finished result.

Measuring service available.

Please phone Jane on 01787 374457.

info@sudburycurtainworkroom.co.uk

NEWS FROM CLUBS AND ORGANISATIONS

3PR Stats for August 2018

The group's First Responders covered 198hrs and had 8 call outs.

Boxford Footpaths

Please permit me to explain the current situation regarding rights of way maintenance in Boxford parish.

I was until very recently voluntary Footpath Warden, which means I tried to deal with issues concerning Public Rights of Way in the parish, (but not pavements along highways). Neither of these is the responsibility of our Parish Council, but by agreement they have always passed any reported maintenance issues with rights of way to me. Age means that I can no longer deal with any of these problems directly and must always go to Suffolk County Council, the responsible body, for help. Local Authorities have been starved of resources by Government this last few years and must make difficult choices between caring adequately for the old and sick and maintaining rights of way. This means that footpath cutting and maintenance has inevitably suffered, as have many of our public facilities nationally.

For these reasons I have given up my voluntary role as Footpath Warden. Any future issues I suggest your readers report directly to Suffolk County Council, the responsible authority for Rights of Way, via their website as follows:

<https://www.suffolk.gov.uk/roads-and-transport/public-rights-of-way-in-suffolk/report-a-public-right-of-way-issue/>
and pavements via:

<https://www.suffolk.gov.uk/roads-and-transport/roads-pavements-and-verges/resurfacing-roads-and-pavements/pavement-resurfacing/report-a-pavement-defect/>

Finally, let us celebrate and enjoy the good network of footpaths we have in this parish by walking them regularly, which will help to keep them accessible and us fit!

Roger Loose

Edwardstone Millennium Green

We need volunteers to come along and help our efforts to look after the Green. We will be having a morning work party the first Saturday of every month, at 9.30am and we need you to come along and help. Tasks will involve tidying, picking up litter, cutting back hedges and looking after the benches and play area - whatever you feel that you can do, and whatever time you can spare!

Please come along and help us look after this valued local space.

Please contact Claire Mortimer on 210051 if you have any questions.

BOXFORD WI – SEPTEMBER 2018 REVIEW

Our Speaker Susie Weston has been keeping bees for 4 years. She now has 3 hives containing 60,000 Bees in each. In Spring the bees come out to start foraging and in the Summer the colonies are bigger and Susie can start taking off the honey. The Summer bees (Workers) live for around 6 weeks, the Winter bees who are more inactive for around 6 months and the Queen for 2/3 years. Bees need to be protected from predators such as Woodpeckers and mice as well as wasps who try to get into the hives to take the honey. Honey makes an excellent substitute for sugar in cakes and biscuits; it is also used in soaps, balms and polish. It was a fascinating talk enjoyed by all of us.

Hadleigh Boxford Patient Participation Group (PPG)

The PPG's 'Healthy Hadleigh' pop-ups got off to a flying start on Monday, 10th September when we set up our preview event at Morrisons. Through our Annual Patient Survey we collect the views of patients' needs and priorities and feedback on patients' experiences and, on the day, 71 patients completed the survey. PPG members were also able to discuss and promote important developments in health care including Sharing Health Record. 44 patients signed consents to share their health records with other health professionals within the NHS.

Our 'Healthy Hadleigh' Week from 17th to 21st September popped up at the Health Centre, Hadleigh Pool and Leisure, Boxford Surgery, the Cop and Hadleigh Market. The response to our Patient Survey and Sharing Health Records campaign was equally encouraging and numbers are currently being compiled for publication at a later date.

If you took the opportunity to attend one of the pop-ups, please let us have your comments on the effectiveness and contribute your ideas for future events. You may even have been encouraged to get involved and join the PPG.

For any further information about the PPG, visit our website www.hadleighhealth.co.uk/ppg.aspx or contact: Penny Cook, PPG Chair, hadleighboxfordPPG@gmail.com or Tracey Squirrell, Practice Manager, tracey.squirrell@nhs.net, 01473 820127.

Boxford Charity Christmas Cards 2018

Available at the Boxford Post Office.

The profit from this year's Christmas card will be donated to Boxford CEVC Primary School who have many onward projects that need to be funded.

The price for ten cards and envelopes will be £4.50 per pack, great value. Queen Bee Designs Ltd.

Rotary Club of Hadleigh

Diary – September 2018

This month is an important time for The Rotary Club of Hadleigh as we will be returning home, to a place that was our meeting point many years ago. From September 2018 our venue will be The George in the High Street and we are looking forward to making it our regular meeting place once again.

Coffee morning on the 4th September was held at Paddy and Scott's, a great meeting place where everyone gathers for good coffee, great cakes and lots of chatting and laughter.

The first meeting in September was on Tuesday 11th, and it is when we start making plans for the months ahead. The food at The George was exceedingly good, everyone enjoyed their meal. There will be speakers attending each month, we have already reserved a variety of interesting people to give inspiring talks. Recruitment is also a big factor for our future, we need new members and we welcome anyone interested in making new friends and finding ways of service, both locally and globally.

To discuss joining The Rotary Club of Hadleigh just contact our club, details below.

Sunday September 16th is Hadleigh's 5th Community Wide Yard Sale. Here we operate a stall of our own raising funds for Rotary in The Hadleigh Pool and Leisure Centre. Rotarians manage the stall between 9.00 am and 2.00 pm.

27th September is our second meeting of the month when we are expecting PCSO Julia Bignell from Hadleigh Police Station as our guest speaker. A full report on this meeting will be included in next month's diary.

The Rotary Club of Hadleigh meets twice a month at lunchtimes in Hadleigh and if you would like the opportunity to serve your local community and enjoy good company you would be most welcome to attend a meeting to find out what we do. For more information please contact Linda Humphries on 07905061399.

The Object of Rotary is to encourage and nurture the ideal of service as a basis of worthy enterprise. To give genuine service you must add something which cannot be bought or measured with money, and that is sincerity and integrity.

URGENT

Distributors for the Box River News Monthly Community News required
We need distributors for

Daking Avenue, approx 35 copies

Goodlands Estate, approx 25 copies

Broad Street and Butchers Lane, 25 copies

Please contact Eddie on 01787 211507 or email per address on front page

Boxford Drama Group present

Sleeping Beauty

Family Night Wednesday 28th November
(at 7.00pm)

Tickets £8 adults £5 children - No supper!

Thursday 29th to Saturday 1st
at 7.30pm

Tickets £15 (2 course Christmas supper served during the interval)

Licensed bar and raffle all evenings.
Tickets from Boxford Post Office

Boxford
Playingfield
Management Committee

BOXFORD FUN DOG SHOW

SUNDAY 23rd SEPTEMBER 2018

BOXFORD PLAYING FIELDS
HOMEFIELD, BOXFORD, CO10 5PB
REGISTRATION AT 1PM, JUDGING AT 2PM

CLASSES TO INCLUDE:

Best Puppy

Best Veteran

Best Brace

Best Junior Handler

Prettiest Bitch

Most Handsome Dog

Best Six Legs (Fancy Dress)

Best Rescue

May be subject to change

Doggy
Tombola

Food/drink

Raffle

£2 per class entrance fee

FUN FOR ALL THE FAMILY!

For more information contact Yvonne Woodfield on 07842 040870

Lunch with a view in The Gallery

Scrumptious Mediterranean-style buffet lunches
with stunning Constable Country views
at Stoke by Nayland Hotel, Golf & Spa

Enjoy a delicious, healthy Mediterranean-inspired buffet lunch in our
first floor restaurant overlooking the lake...

Medana Lunch in the Gallery includes fantastic fresh soups, salads,
antipasti, seafood, cheeses, hot daily specials and amazing desserts.

Medana lunch Monday - Saturday from 12pm - 2pm.

Traditional Sunday Lunch 12:30 - 4pm.

Bookings are advised but not essential.

www.stokebynayland.com

To book please call 01206 265835 or 265800 or email reservations@stokebynayland.com

Stoke by Nayland Hotel, Golf & Spa, Keepers Lane, Leavenheath, Colchester CO6 4PZ

Wot's On

Boxford Study Centre Literature Group

October 8th	A Midsummer Night's Dream William Shakespeare	
October 15*	A Midsummer Night's Dream	
October 22nd	Sir Gawain and the Green Knight	
Penguin edition or	the Simon Armitage translation	
November 5th	Frankenstein	Mary Shelley
November 12th	Frankenstein	
November 26th	The Dunciad Book IV	Alexander Pope
December 3 rd	The Dunciad Book IV	
December 10th	Gulliver's Travels part IV	Jonathan Swift
	The Voyage to Houylrnhms	

Course fee: £75 for the complete course, payable on the first or second meeting. £8 for each single class. Newcomers to these classes are very welcome. Further information from: Mrs Etain Todds, Moat Farm Cottage, Edwardstone, Sudbury CO 10 5PY.

Telephone 01787 210344 Please contact Mrs Todds if you are interested in attending.

Stoke by Nayland Bridge Club

Are you and your partner looking for an afternoon game of Bridge? We play Duplicate Bridge every Thursday in a comfortable and friendly atmosphere at Stoke by Nayland Village Hall. If you are already Bridge players, you would be most welcome to join us. Previous experience of Duplicate is not necessary, but you and your partner will soon discover that this is the most enjoyable way to play. It provides a proper competition where everyone plays the same hands and this enables you to improve your play. We meet by 1.45 for a prompt 1.50 start with a short break for tea and always finish by 5.0 pm. Why not give us a try? There is no joining fee. Please contact Roger Loose on 01787-210538 for further details.

BOXFORD & GROTON UNITED CHARITIES

Registered Charity Number: 207861 The Trustees of Boxford and Groton United Charities invite 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 organisations serving the above area are also invited and should be made in writing to Guy Godfray, Clerk to the Trustees, 17 Swan Street, Boxford, Sudbury CO10 5NZ. Closing date for applications 20th November.

BOXFORD WI

OUR AFTERNOON MEETINGS ARE AT THE VILLAGE HALL ON THE FIRST WEDNESDAY OF THE MONTH AT 2.00 pm

October 3rd - Riding for the Disabled

November 7th - so you thought you knew about Tea!

OUR EVENING MEETINGS ARE AT THE SPORTS PAVILLION ON THE THIRD THURSDAY OF THE MONTH AT 8.00 pm

October 18th - making canapés

November 15th - making Christmas decorations

Big Band returns to Sudbury for "Upbeat" Charity Night

Following the success of last year's sparkle dance, the big band "Swing Machine" from Ipswich will be returning to the Delphi Centre on Saturday 29th December. The dance is a Masquerade black tie evening with music stretching from the 1920's through to the 1960's. A special 1940's section with most of the Glen Miller favourites will be included. The band comprising of 17 musicians including a female and male vocalist proved a big hit last December. A chance to support "Upbeat" a great local charity for supporting patients who have had major heart surgery and at the same time have a wonderful evening of music and dance. "Mayfair Music" will be playing during the band breaks. The Delphi Centre has a licenced bar with credit card facilities, you can bring your own nibbles. Due to licencing laws all drinks must be purchased from the centre.

Doors open 7:00pm for meet and greet, dress to impress if you wish in the decade of your choice.

Tickets are £16.50 each for this brilliant evening of music and dance.

Tickets sold out early for last year's big band night so to avoid disappointment buy your tickets now from the Tourist office in Sudbury library or contact dancewithussuffolk@outlook.com or ring 0790993799

SESAW CHRISTMAS FAIR

10-3pm, Sunday 18th November, The Old School, Long Melford, Seasonal gifts and decorations, crafts, jewellery, glass, games and lots more. Big raffle and tombola. Snacks, refreshments, free parking. 50p adult entry. All proceeds to Suffolk & Essex Small Animal Welfare, Reg.Charity No.1124029. Tables available, phone 01206 263269 to book

Boxford Study Centre Literature Group

An 8 week course on Monday afternoons 4.30-6.30pm
Meeting in Groton Village Hall, CO10 5EL
Starting on Monday 8th October 2018.

Tutor: Hugh Black-Hawkins

THE SLEEP OF REASON BRINGS FORTH MONSTERS

We shall be considering five works of literature in the light of this intriguing quotation.

'Aviation's Glory Days'

A Series of 7 Lectures of 2 hours each by Ian McLachlan

from Thursday 27th September 2018,
7.15 pm at Stoke-by-Nayland Village Hall

Please note revised time

This course is about 1930s aviation - Glory Days & Golden Girls - romance & drama when pioneers risked their lives exploring air routes and developing technologies for safer air travel. It includes the lives and achievements of famous 1930s aviation personalities - Amelia Earhart; Amy Johnson; Beryl Markham etc plus male contemporaries - Jim Mollison; Francis Chichester; Charles Kingsford Smith etc. Technological achievements are explored - pressurisation - the advent of "modern" airliners and the role and fashions for air stewards. We look at the heyday of airships and the tragedies enveloping that technology as war clouds hastened aeronautical development as well as looking at human interest accounts and personal stories reflecting the challenges and excitement of that bygone era.

Ian McLachlan was born in Scotland and grew up in East Anglia with its rich aviation heritage. He's an aviation author, historian and the resident historian for the successful TV programme *Plane Resurrection* - series 1 has screened in numerous countries with series 2 launching this year and he's already working on series 3. He has tutored for the WEA since retiring from the day job. His theme is aspects of aviation but emphasizing the human interest approach.

Fees: Adult £52 (payable after the first session)

Try the first session (free)

For further information please contact

Sue Whiteley

Phone: 01787 210545

or email: whiteleysa@hotmail.co.uk

Future Event - Spring Course

Thursday 10th January 2019 at 7.30 pm

The Jazz Century - Cakewalk to Culture*

with Graham Platts

Wot's On

NEWTON VILLAGE HALL DIARY DATES

REGULAR EVENTS

Monday mornings (term time only): Yoga class (Sophia on 313662)

Monday and Thursday evenings: Western Partner Dance Club (call Chris 371006)

Friday afternoons: Art and Craft club (call Anne on 312346)

Friday evenings: Sudbury and District Wargames Club (call 312160)

Kick Off Christmas at Little Waldingfield

To begin the Christmas festivities there will be a village get-together in the Parish Room on December 1st. All are invited to come along - Ho Ho Ho. With the room suitably decorated, get into the Christmas spirit with a glass of mulled wine or soft drink, mince pies and nibbles for just £2.50 and children under 10 free. There will also be a best Christmas jumper competition and cake decorating for younger children. With a bar selling mulled wine, red/white wine and soft drinks, the party is sure to be a success, so make a note in your diary.

Saturday 1st December from 3.00 pm until 7.00 pm

Donations of festive nibbles would also be most welcome.

Entry by ticket only purchased in advance from Sue Sheppard

The School House, Church Road, Little Waldingfield

Sheppard.susanm@gmail.com 01787 247980

LWHS

Programme of Events - 2018 / 2019

17th October Ashley Cooper

Harvest Home

Memories from the Sudbury/Hadleigh area, researched by local historian and master story teller Ashley Cooper, of Gestingthorpe Roman Villa and natural history fame.

21st November Richard Humphries

History of Silk

With 50 years experience in the local silk trade, this talk will tell us: Why Sudbury today is the UK Silk capital; How the wool trade gave way to silk in East Anglia; and why it remains the choice of fabric for our Kings and Queens.

12th December Kate Jewell

Bonfires and Bells

Rituals and Festivals in the Medieval Suffolk Landscape

16th January Roger Green

The Green Man (Member Only Event)

These symbols / motifs exist in cultures around the world, though remain something of an enigma, which Roger will explore through his talk with many picture examples.

20th February John Goodhand

Simply Suffolk

Inn signs are part of our history, but which is the commonest, where can you find a gallows, which is the oldest and what is Elvis doing in Botesdale? John has been photographing Suffolk inns and their signs for over fifty years and will tell us.

20th March Sarah Doig

To Relieve Need and Distress

The Story of East Anglian Almshouses

SHOEBOX APPEAL 2018

Please come along to our Cake Stall at Mary's house on Saturday 6th October from 9.00am. We will have cakes, savouries, jam and marmalade for sale also secondhand jigsaws and books. Stay and enjoy a coffee and biscuits with us too.

On Monday 15th October we will be at Mary's house again to wrap the shoeboxes and on Monday 29th October to fill them. Please come and join us - you will be very welcome. Any donations of toys, games, pens and pencils, toiletries etc. will be helpful. They can be left at Mary's house on the day or beforehand.

The leaflets will be available soon with all the details if you would prefer to fill your own boxes. Could we have all the knitting by the end of October please? We would welcome anyone who would like to help us. If you are interested please phone Ann Porter on 210581, Shirley Watling on 210024 or Jennie Lindsley on 210520.

POLSTEAD WI

2018 PROGRAMME FOR POLSTEAD WI

October 9th

Town Pastors

November 13th

Hair Care

Bring and Buy

Coffee Morning

13th October 2018

10am - 12 noon

Parish Room

LittleWaldingfield

(in aid of Church Funds)

A Festival of Carols

in flowers

A Christmas Flower Show at

Little Waldingfield Church

December 15th and 16th

10am - 4pm

Entrance £2.50 to include tea or
coffee and a mince pie

GRAND CAKE SALE

Saturday 24th November
9am Mary's House

In aid of The Early Learning Orphanage
& School in Entebbe Uganda

**Cakes • Savouries • Jams • Marmalade
Coffee & Raffle**

Also Alison Brain's gifts and beads from Uganda

Joan Smith & Alison Brain

THE FOX & HOUNDS
GROTON

OPEN ALL DAY EVERYDAY
11AM TILL 11PM

**FRESHLY COOKED HOMEMADE MEALS
SERVED**

**LUNCHTIMES 12PM TILL 2.30PM
EVENINGS 5PM TILL 8.30PM**

QUIZ EVERY SUNDAY NIGHT 9PM

**1980'S THEMED DINNER (3 COURSES £14.95)
THURSDAY 18TH OCTOBER**

CURRY NIGHT - THURSDAY 15TH NOVEMBER

BOOK A TABLE NOW ON 01787210474

From just
£35.00pp!

Christmas Party Nights at SbN...

Celebrate with friends, family and colleagues at one of Stoke by Nayland Hotel's fabulous festive events!

Choose from our three fantastic options...

- Street Party Nights - from just £35.00pp.
- Classic Party Nights - from just £45.00pp.
- Private Party Night

Let us know what you want and we'll create your perfect Christmas party to your budget

Make a night of it with B&B rates from just £55.00pp!

www.stokebynayland.com

To find out more or to book, please call 01206 265837 or email sales@stokebynayland.com

Stoke by Nayland Hotel, Golf & Spa, Keepers Lane, Leavenheath, Colchester CO6 4PZ | Tel: 01206 262836

BOXFORD COMMUNITY COUNCIL

In association with
Boxford Parish Council
presents

BOXFORD FIREWORKS

Sat 27th

October

LANTERN PARADE

6.30 from the village

Fireworks 7.45 on
The Playing Fields

Tickets

Adults £5.00

Children £3.00

in advance

Adults £6.00

Children £4.00

on the gate

3yrs & under

FREE

SUPPORTING COMMUNITY ACTIVITIES IN
BOXFORD, EDWARDSTONE
AND GROTON

Charity Number:304862

Wot's On

Stowmarket Choral

Stowmarket Choral enter the new 'school' year with a new Music Director, Tom Appleton. We look forward to singing under his direction. Our first performance will be the Messiah on Saturday 3rd November. Our forthcoming events are as follows:

Saturday 27th October - Quiz Night, Combs Village Hall. Derek Roberts to be quizmaster. £15 for teams of 6 to include supper.

Saturday 3rd November, 7.30pm - Messiah (G F Handel) performed at St Peter and St Mary Church, Stowmarket, IP14 1ES. Tickets £15, children under 16 free, available from www.stowmarketchorale.org.uk, 01359 240676 or on the door. We would welcome guest singers to join us for the Autumn Term at our weekly rehearsals to sing this marvellous work. Further details available from Mary at secretary@stowmarketchorale.org.uk.

STOKE BY NAYLAND WI CRAFTS WITH COFFEE MORNING

Cakes and Bacon Rolls with Crafts and Gifts

Bric a Brac Tombola Toys Cakes

Saturday 13th October 10 am - 1pm

Stoke by Nayland Village Hall - CO6 4QP

Free entrance

Coffee Morning

In aid of Hope for Tomorrow

To be held at The Parish Room, Little Waldingfield

on Wednesday 24th October 10.30am to 12.30pm All Welcome

Boxford Drama Group

Boxford Drama Group are delighted to announce that the proceeds from the raffle at our last production:- An Englishman's Home is his Hassle, plus a donation bucket at the back of the hall raised a magnificent £600, for the NSPCC (who in turn were extremely grateful). Thank you to everyone who supported us. *Elaine Horne*

BOXFORD SHOEBOX APPEAL 2018

CAKE STALL

at

Mary's House

on

Saturday 6th October from 9 a.m.

COFFEE

RAFFLE

JIGSAWS

BOOKS

Please come and support us

EVERYBODY WELCOME !

01787 326740

longmelford@humberts.com
9 Hall Street, Long Melford,
Suffolk CO10 9JF

humberts.com

Mark Wilkins
Managing Partner

0% LAUNCH OFFER
SELL YOUR HOME FOR FREE!*
CALL 01787 326740

To celebrate the opening of our office in Long Melford, Humberts is offering you the chance to sell your home for free.* Humberts specialises in providing trusted residential, rural and commercial property advice. We know the UK property market inside out and every year we help thousands of clients buy, sell and manage their homes, farms, land and investments.

- Residential Sales and Lettings
- Land and New Homes
- Farms, Estates and Rural Services
- Commercial
- Headquarters on London's Berkeley Square with 24 offices across the UK

**Terms apply*

BOXFORD
GARDENING SOCIETY

STELLA EXLEY

CHELSEA GOLD MEDAL WINNER

CAMASSIA CALLING!

Tuesday 2nd October at 7.30pm
at Boxford Village Hall

Polstead Digital Cinema Friday 19th October
Tickets £3.50 from the Polstead Community Shop or 01787 210029
All films start at 7.30pm, doors open at 7.00pm

THE MILDEN SINGERS

PRESENT

'THE BEST OF BROADWAY'

Songs from Guys and Dolls, Showboat, Carousel
and a sparkling finale from 42nd Street!

FRI 16TH NOVEMBER
DOORS OPEN 7PM FOR 7.30PM

SAT 17TH NOVEMBER
DOORS OPEN 1.30PM FOR 2PM

BOTH PERFORMANCES
WITH LICENSED BAR AND BUFFET
AT MILDEN PAVILION & IN AID
OF MOTOR NEURONE DISEASE

TICKETS £7 AVAILABLE FROM PEARL
01449 741876, MANDY 07930670147 OR
MONKS ELEIGH COMMUNITY SHOP

LEAVENHEATH CINEMA SATURDAY 6TH OCTOBER

Tickets Telephone: Lesley (01206 262505) or Ken (01206 263266)
£3.50 per adult and £2.00 per young person doors open at 7.00pm for 7.30pm

WHO KILLED THE HOTEL MANAGER?

When hotel manager Rex Wilts (*Jeremy Morgan*) is found dead on the crazy-paving outside his establishment, it's the guests and staff who become suspects in a particularly perplexing whodunit!

'Who Killed the Hotel Manager?' was set in the present at the Primrose Glade Hotel (2 stars) in the fictional town of 'Bilge on Sea'. Rex's property's a pleasant enough place but attracts only a few customers... so how come he and his wife can spend so recklessly? As the action unfolds, it soon becomes apparent that Rex is hiding something, something that's important enough for someone to want him to 'check out' on a more permanent basis. The Hotel manager's past was about to catch up with him, but who would want Rex dead? Could it be...?

Delphinium, his overly glamorous wife? *Alison Barlow*
Cherry Blossom, the willing, but clumsy, maid? *Emily Barlow*
Toby Jugg, the earthy, plain speaking cook? *Josef Thompson*
Susan Perslouth, a curt, secretive guest at the hotel? *Angela Tolputt*
Charles Cusspet, the reclusive second guest? *James Tolputt*
Or... Sid Whittle (aka Randy VanDriver), the lead singer with guest rock band 'Cherokee'? Sam Tolputt

Detective inspector Currie was tasked to unravel a challenging and unsettling murder-mystery... as were the audience!!

AHC Hair Design

Charlie Crisell from AHC Hair Design in Boxford returned to work in September following the birth of her 3rd son, Reggie in April.

The Salon was left in the safe hands of friend and colleague Jemma Edsar who will continue to work alongside Charlie and together will be offering a full range of services for ladies, men and children, with appointments now available Monday to Saturday.

To celebrate Charlie's return to work and to mark the salon's 2 year anniversary in the village, the salon has also undergone it's own revamp, and looks better than ever.

Charlie and Jemma look forward to welcoming you into the salon. To book please call 01787 211928, walk in appointments are also available.

Polstead Village Hall

Christmas Fair

"Saturday 1st December" 10am - 4pm

Including: Crafts, Raffle, Cakes, Tombola, Refreshments & much more

For more information or to book a stall please contact:
Angela on 01473 827462

Stowmarket
Chorale

Music Director:
Tom Appleton

Saturday 3rd November 2018

7.30pm

St Peter and St Mary's Church,
Station Road West,
Stowmarket, IP14 1ES

Tickets £15, Under 16 free

tickets@stowmarketchorale.org.uk

01359 240676

or on door

Forthcoming Events Diary

September

23 Boxford Fun Dog Show	Boxford Playing Fields		1 for 2pm
29 Harvest Supper	St Bartholomew's, Groton	Village Hall	7.30pm

October

2 Camassia Calling	Boxford Gardening Society	BVH	7.30pm
3 Riding for the disabled	Boxford WI	BVH	2.00pm
6 Grand Cake Sale	Shoobox Appeal	Mary's House	9.00am
8 Boxford Study Centre	See Wot's On for full details		
11 Boxford Village Hall AGM	Mangement Committee	Village Hall	7.30pm
13 Coffee Morning	Little Waldingfield PCC	Parish Room	10am
17 Harvest Home	Little Waldingfield History Society	Parish Room	7.30pm
18 Making Canapés	Boxford WI	The Pavillion	8.00pm
24 Coffee Morning	Hope For Tomorrow Charity	The Parish Rooms, Ltl Waldinfield	10.30pm
27 Boxford Fireworks	Boxford Community Council	Playing Fields	6.30 for 7.45pm

November

7 So you thought you knew about tea	Boxford WI	BVH	2.00pm
11 National Beacon Lighting Scheme		The Beacon	7.pm
15 Making Christmas Decorations	Boxford WI	The Pavillion	8.00pm
21 History of Silk	Little Waldingfield History Society	Parish Room	7.30pm
24 Grand Cake Sale	In aid of Orphanage in Uganda	Mary's House	9.00am
28 to 1st Dec. Sleeping Beauty	Boxford Drama Group	BVH	7.30pm

December

1 Christmas get together	Little Waldingfield	Parish Room	3.00pm to 7.00
8 Cheese and wine party	Groton PCC	Groton Village Hall	7.30pm
12 Bonfires and Bells	Little Waldingfield History Society	Parish Room	7.30pm
15/16 Christmas Carols in Flowers	Little Waldingfield PCC	St Lawrence's Church	10 - 4pm
First and Third Monday each month Boxford Parish Council Meetings in Bell House, Stone Street St, Boxford			7.30pm

MATTOCK MOTORS LTD

CALAIS STREET FARM, CALAIS STREET, BOXFORD

- TYRES
- BRAKES
- EXHAUSTS
- SERVICING
- MOT TESTS
- ONE STOP CAR REPAIRS

**Has your Car lost
it's Spark of Life?**

**Full Diagnostic Equipment, Laser Liner,
Fault Code Reading Equipment.**
(A.B.S., Airbag, Engine Management Lights etc)

• AIR CONDITIONING • REGASSING
• REPAIRS • ULTRA VIOLET LEAK DETECTION

OPENING TIMES MON-FRI 8.00am-6.00pm
SATURDAY BY APPOINTMENT ONLY

**ONE CALL AWAY
TELEPHONE**

01787 211394

NAYLAND COMMUNITY
COUNCIL

BONFIRE AND FIREWORKS

NOVEMBER 5TH

NAYLAND VILLAGE HALL
PLAYING FIELD

SPARKLERS * LUMINOUS NECKLACES
HOT DOGS * SOFT DRINKS * ADULTS DRINKS
available from 6.30

DISPLAY STARTS 7pm

Adults £4 - Children £1

naylandcommunitycouncil.org.uk

The Box River Parishes Church News

Boxford • Edwardstone • Groton • Little Waldingfield • Newton

Priest in Charge: The benefice is currently vacant. During the vacancy please direct all initial inquiries about baptisms, weddings and funerals to the rural dean, the Revd Dr Simon Gill; Tel: 01787 375334; e-mail: vicar@allsaints-sudbury.co.uk

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; (Mobile) 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.

"You crown the year with your bounty and your carts overflow with abundance." [Psalm 65, verse 11.]

I'm writing this in mid-September (somewhat at the last minute - to catch Eddie's deadline!), just before the first of the harvest festival services to be held in the five churches across our benefice. At these services we shall sing the traditional harvest hymns, and, as thankful people, "raise the song of harvest-home." Living in this part of rural Suffolk, surrounded in the last few weeks by fields dotted with bales of straw (square and round, but not of hay, contrary to the captions to some newspaper photographs!) I've been reminded, not only of the work of our farmers

to bring us our food, but also of God's promise that "While the earth remains, seedtime and harvest, cold and heat, summer and winter, day and night, shall not cease." (Genesis 8 v. 22).

Certainly, this year, we've experienced both cold and heat, with snow in March and a prolonged heatwave only three months later. Understandably, arable farmers were concerned that yields would be low with the lack of rain, but in the past six weeks we've had not only the "warmth to swell the grain" but, also, the "soft, refreshing rain." Brown lawns have rapidly turned green again and, with the rain coming at just the right time, we're being told that this will be a good year for fruit. We have a bumper crop of damsons in the hedgerow alongside our garden and the boughs of our young bramley apple tree are bending under the weight of the fruit. While we don't (yet) have the mists, this autumn is (to quote John Keats) a "season of mellow fruitfulness."

But, as we know, not everyone will benefit from this bounty. In church each week we pray in the Lord's prayer, "Give us today our daily bread," but many in our society rely on foodbanks to provide their daily needs. James, in his letter, writes, "Suppose a brother or sister is without clothes and daily food. If one of you says to them, 'Go in peace, keep warm and well fed,' but does nothing about their physical needs, what good is it? In the same way, faith by itself, if it is not accompanied by action, is dead."

Locally, for the last 11 years the Storehouse Foodbank, run by the Stour Valley Vineyard Church in Sudbury has provided emergency food for families and individuals in crisis. As their website says, they see it as a central part of who they are as a local church, believing that they are there to serve the community. Food comes from donation stations in shops such as Waitrose and the various Co-op stores. As we give thanks to God for the harvest, perhaps we might consider having a collection point in Boxford.

In our diocese, we seek through the 'Growing in God' vision to witness to God's love in Suffolk. Can we make this diocesan prayer our benefice prayer: "O Lord, giver of life and growth, grow in us a longing for you, that we might deepen our faith; grow in us a compassion for your world, that we might serve our neighbours; grow in us a vision for your kingdom, that we might proclaim your love. By the power of your Spirit, and in Jesus' name. Amen."

David Lamming

THE PARISH OF ST MARY, BOXFORD

Churchwarden:
Vacant

Assistant Churchwarden:
Michael Gray
Mobile: 07931 043926

Email: boxford.warden@btinternet.com

The next **Cafe Church Service** is on **Sunday 7th October at 11.00 in St.Mary's Boxford**. All are welcome to this informal service with good coffee, pastries & children's craft activities

All are welcome to the **Harvest Festival Service** at St.Mary's Boxford at **11.00 am on Sunday 14th October**. Please do bring food items which we can give to a local food bank- eg tinned food, breakfast cereals, dried pasta etc – all within date please!

The **Bible Study Group** meets at Russets, 47 Swan Street on 2nd & 4th Mondays each month by kind permission of Margaret & Peter Holden.

Boxford Calendar 2019-We are hoping to produce a calendar for 2019. We need lots of photos of Boxford & surroundings. Please do send to ChrisKingsC@aol.com or on a memory stick by mid September. All proceeds to St. Mary's Parish Church.

Meeting of Parishioners for the election of Churchwardens for St.Mary's Parish Church:

A meeting of parishioners for the election of churchwardens is to be held in St.Mary's Church, Boxford, on **Sunday 14th October at 12.15 pm** all on the church electoral roll and register of local electors may attend.

MARY'S HOUSE BOOKINGS

When making a booking, please ensure that a contact name and telephone number is entered clearly in the diary in respect of every booking (including church and PCC bookings), as we need to know who to contact in the event of any query over, or the need to change, a booking.

Please note that the suggested donation is £1.00 per head for a two-hour booking for all meetings. For inquiries about new bookings, please contact Pauline or David Lamming; telephone 01787 210360.

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

Please, NO LATER THAN 12th October

Failure to meet the date will mean your copy may not be included

Thank you. Eddie Kench 01787 211507

email address: ed.kench@btinternet.com

THE PARISH OF ST MARY THE VIRGIN, EDWARDSTONE

Churchwarden:
Vacant

THE PARISH OF ST BARTHOLOMEW, GROTON

Churchwardens:
Vacant
Acting Churchwarden:
Diana McCorkell

Primrose Cottage, Parliament Heath, Groton,
CO10 5ER Tel: 01787 210927
E-mail: dianah.mccorkell@btinternet.com

FROM THE REGISTERS – Interment of ashes. The cremated remains of Timothy Allen Osborne, who died on 16 September 2017, aged 46 years, were interred in the churchyard on Saturday 15 September 2018.

ROTAS FOR OCTOBER

Sidesman Mrs Pat Kennedy Scott
Flowers Mrs Jayne Foster
Cleaning Mrs Pat Smith

HARVEST SUPPER with entertainment: *Saturday 29 September 2018, 7.00 pm for 7.30 pm* at Groton Village Hall. It's not too late to book your place! Tickets (£12.50 adults; £5.00 12 years old and under) from Sheila Gooderham (tel 210494) or Jayne Foster (tel 211360.)

THE PARISH OF ST LAWRENCE, LITTLE WALDINGFIELD

Churchwardens
Vacant

Rotas

	Sidesmen	Flowers
7 Oct	Mrs. Gardiner and Mrs. Pettit	Mrs. Squirrel
14 Oct	No service	Mrs. Roser
21 Oct	No service	Mrs. Duffy
28 Oct	No service	Mrs. Eddington

Our morning service on 7 September was taken by Tim Harbord. We were joined by friends from the Benefice, and three new members who have recently moved to the village. Refreshments were served as usual. A new repair has been achieved. For many months, plaster, small stones and even flints, have fallen from the ceiling above the west window outside the vestry. This considerable gap has now been filled by a beautiful piece of shaped oak, which has restored the look of the roof of the north aisle.

Tim and Sandra Harbord have indicated their willingness to stand as Church Wardens for Little Waldingfield. A special general meeting will be held on Sunday 7 October at 10.45am, so that all who are interested may take part in a formal election.

Please note: A Coffee Morning will be held in aid of church funds on 13 October from 10.00am to 12 noon in the Parish Room. All are welcome. Come and join us.

THE PARISH OF ALL SAINTS, NEWTON

Churchwarden:
Vacant

26th August : Our Service of Holy Communion was celebrated by Revd James Ridge.

We were delighted that he could revisit us for our first service since Revd. Judith 's retirement to Norfolk. Thank you to Nancy Rosen for playing the organ for us . It was great that we had a member of the congregation from the village helping to prepare the Altar for the

Communion for the first time..Thank you to all who helped in any way , before , during and after the service.

8th September : The Annual Church Ride & Stride took place . Thank you to all the volunteers who ' clocked in ' the cyclists or walkers who came. At the same time in church there was a very successful Horticultural Show - The Buckledee Challenge - to commemorate one of our faithful members who died in April this year. He was a great gardener and wrote a gardening page in our Village Newsletter. Notices :

23rd. September : Our Harvest Festival with Revd. Gerald Drew . This is followed by the Village Harvest Lunch in the Village Hall for 1.00 pm. Tickets £10 for a Ploughman's

Lunch plus a free drink and Raffle. Telephone : M. Lowe. 01787 373538 or C . Cornell 01787 204634

Saturday 27th October : Millwheel Singers will give a concert in our church in memory of Anne Holden who organised and sang in our Carol Concert. Donations to go to the Marie Currie fund.

The Harvest Service is. 11.00 am
The Millwheel Concert is. 3.00 pm.

Deanery News:

GROWING IN GOD ROAD SHOW

The 'Growing in God' road show is coming to our deanery this month: **Wednesday 3rd October, 6.45 pm** at Holy Trinity Church, Long Melford. All welcome. Do come and see how we are seeking to work out the diocesan vision in our part of the diocese.

Diocesan News:

DIOCESAN SYNOD. The first meeting of the newly-elected Diocesan Synod is on **Saturday 13th October 2018, 9.30 am** at Debenham High School. The agenda includes a short presentation by former High Sheriff, William Kendall, on "the state of Suffolk" followed by round table discussion of how the Church can best respond: e.g. what do we want to have achieved at the end of the triennium – the three-years term of the synod.

Synod will also hear about the proposed Bishop's Mission Order ("BMO") – a way of providing a legal framework for the Suffolk Fresh Expressions Community (SFXC), a missional community meeting in small groups in the diocese and engaging in mission through the friendship network of its members. The small groups aim to make new disciples mainly among those who for one reason or another would not become regular members of a parish-based organisation, and help members to engage more deeply in radical discipleship and mission, complementing and strengthening the ministry of parish churches." It is proposed that the Revd Canon Sally Gaze (who led the benefice day in Boxford Village Hall on 28 April 2018) will be the leader of this mission initiative. An open consultation meeting about the proposed BMO, to which all are welcome, is to be held in the Edmund Room at St Edmundsbury Cathedral at **7.30 pm on Wednesday 26 September 2018.** The synod is meeting in Debenham as the St Nicholas Centre (the usual venue) is to be used this autumn by the Ipswich Winter Night Shelter.

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 IN SUDBURY & DISTRICT

'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:

6th Cornard Christian Fellowship, Broom Street, Great Cornard
13th Sudbury Baptist Church, Church Street, Sudbury
20th All Saints' Church, Little Cornard
27th St Mary's Church, Bures

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

October 2018

Church Services in the Box River Benefice

** Please note that, following the Revd Judith's retirement, the post of Priest in Charge remains vacant until a new appointment is made. This means the service pattern may vary.

We are most grateful to those clergy and lay people who are covering our services**

Special services this month: CAFÉ CHURCH 7th October, Boxford Harvest Festival 14th

Thursday 4th 15.00 Holy Communion (reserved sacrament) Lay Team
(Newmans Hall)

Saturday 6th
Lt Waldingfield 13.30 Wedding: Matthew Frost & Victoria Mound Revd Judith Sweetman

Table with 3 columns: Day/Location, Time/Service, and Clergy. Sunday 7th: Lt. Waldingfield 09.30 Holy Communion (Rev. Dr Simon Gill), Boxford 11.00 Café Church (Rev. Liz Law), Boxford 18.30 Evensong (Christopher Kingsbury).

Wednesday 10th
Boxford 10.30 Informal Holy Communion, Mary's House Revd Dr Simon Gill

Table with 3 columns: Day/Location, Time/Service, and Clergy. Sunday 14th: Groton 09.30 Holy Communion (Rev. Dr Simon Gill), Boxford 11.00 Harvest Festival with Holy Baptism and Christening of Felix Wagener (Rev. Dr Simon Gill & Christopher Kingsbury).

Thursday 18th
Lt Waldingfield 15.00 St Luke's Day Compline (Newmans Hall) Lay Team

Saturday 20th
Boxford 15.00 Wedding: Daniel Wade & Rebecca Faulkner Revd Judith Sweetman

Table with 3 columns: Day/Location, Time/Service, and Clergy. Sunday 21st: Edwardstone 09.30 Morning Worship (TBC), Boxford 11.00 Holy Communion with Holy Baptism and Christening of Halle Rose Brooks (Rev. Dr Philip Buckler).

Wednesday 24th
Boxford 10.30 Informal Holy Communion, Mary's House Revd Steve Morley

Table with 3 columns: Day/Location, Time/Service, and Clergy. Sunday 28th: Boxford 11.00 Morning Worship (Christopher Kingsbury), Newton 11.00 Holy Communion (Rev. Jeanette Gosney).

Soap Box

The order of service sheets handed out at funerals often start by declaring that the occasion should be considered a celebration of the life of whoever has departed this mortal coil. This has always struck me as an appropriate way of describing what can be a solemn and sad event. Indeed, the best funerals are often those when anecdotes generate proper laughter and lighten the atmosphere.

At Antony Dodd's funeral, Richard Titford struck just the right balance when relating stories about his past. There were aspects of his character we recognised and remembered fondly. But there were also a few surprises for me when hearing about the past life of someone I had known for over three decades. Indeed, it never ceases to amaze me how little I really knew about someone when aspects of his or her past are revealed as the eulogy is delivered.

At the funeral last year of a friend and neighbour who I knew was a staunch Welsh rugby supporter, despite being born in England and living in London before moving to Sudbury, I discovered he had spent several formative years as a young boy living in Swansea. His passion suddenly became that much easier to understand. Even some of my relatives have had hidden gems from their past revealed as closer relatives still share memories with the wider family at a funeral. It makes me wonder whether I shouldn't be preparing what might be said at my funeral well in advance so as to ensure no embarrassing stories emerge.

It is a sad fact that the older one gets, the more funerals seem to become part of your regular routine. With us this turns out to be just as true in Portugal as here in Suffolk. Returning from our home their last autumn to attend the celebration of the life of my Wales rugby team supporter, I left Elizabeth to represent us at the funeral of a member of our church community in the Algarve. A friend we met out there died recently - back home in Wales, as it happens. While the funeral will take place in his Welsh home village, a simultaneous service will be held in the Portuguese church of which he was a regular member of the congregation. I'm sure they will be celebrating in both places.

On a lighter note, have you ever eaten at The Great House in Lavenham? For my wife and I it was a special occasion restaurant, one you visited for birthdays and anniversaries, but not too often. We felt an affinity for the place

as the Crepys who ran it arrived in Lavenham pretty much at the same time as we moved into Little Waldingfield. Coming from northern France, they ended up buying the place from its Texan owner and going on to run three other restaurants in neighbouring towns.

Earlier this year they finally said goodbye to restaurant with rooms they had built up to become one of the most successful local enterprises. Their other catering establishments had similarly been sold on and they were looking for a new venture, one which might involve their son who also worked in the food industry. Well, they found it and last August established a Flammekueche restaurant, which they have called Amelie after their daughter, in the newly revamped Grafton Shopping Centre in Cambridge. And very good it is too.

If you've never heard of Flammekueche, don't worry. We hadn't either until Regis Crepy explained the concept to us. Coming from the Alsace region of France, it is a very thin, crispy bread, made without yeast and baked in a very hot oven. It is then topped with a variety of ingredients that can be sweet or savoury. We had salmon and avocado and pulled pork - on separate plates of course. It was most tasty. You could describe it as fast food that is a cut above what you might otherwise expect. If you are in Cambridge, do give it a try.

Brian Tora

EDWARDSTONE PARISH HALL

AVAILABLE FOR HIRE

The Hall has a fitted kitchen plus:

Chairs, Tables, China and Cutlery

Wine & Beer Glasses

Hot Water Heater for Drinks

Facilities for the Disabled

Screen, Projector Full Sound System

Please contact Daphne Clark for bookings and enquiries..

01787 210698, Mob: 07896414587

email: daphne.clark@btopenworld.com

L.S. EAVES LIMITED

STOKE BY NAYLAND, COLCHESTER

Car Sales

Petrol & Diesel Fuel Sales

Diagnostics & Testing

M.O.T. Testing

Air Con Service

Service & Repairs

Free Local Collection or Courtesy Car

For full list of cars in stock please call or visit our website:

01206 262123

RMI www.lseaves.co.uk

April Cottage Cattery

April Cottage, Powney Street, Milden, Ipswich. IP7 7AL

Purpose built Licenced boarding cattery for cats only, located in rural Milden, 3 miles from Lavenham. Set in a quiet secluded position behind our house and benefiting from 24 hour supervision.

- Fully insulated and heated chalets with large bright airy exercise areas.
- Facilities to cater for the elderly, very young or cats with special needs.
- Daily grooming and administering of medicines free of charge.
- Pick up and delivery service free up to 5 miles, (50p per mile thereafter capped at £10)
- Quiet areas for shy cats or busy window views for those needing entertainment.
- All diets catered for.
- Prices start from £7.50 a day. Special rates for long stays.

Please come and see us for yourselves: just ring or email to make an appointment.

Call Anne or Kevin on 01787 247302 or 07985 404813

Email: info@april-cottage-cattery.co.uk
Website: www.april-cottage-cattery.co.uk

GARDENING IN OCTOBER INSPIRED BY THE LATE HARRY BUCKLEDEE

We sometimes get an Indian summer in October with afternoon temperatures between 18 and 20 degrees Centigrade and low rain fall. The temperature falls sharply at night with the risk of ground frost early in the month and probably an air frost towards the end. The greenhouse should already have been washed down, sterilised and insulated with bubble polythene ready to house any plants that require frost protection. If we do get any good weather in October, make good use of it, tidying up the garden, finish hedge cutting and digging over the herbaceous borders dividing up clumps that have become overcrowded and replant the vigorous outer shoots.

If you want good strong sweet peas with long stems that will flower early next year and over a long period, now it is time to sow seed. Sow up to ten seeds in a six inch pot filled with John Innes seed compost or ordinary garden soil with no added fertiliser. Water moderately after sowing and from then on only water when absolutely necessary. Do not use peat based compost, this makes soft roots which do not transplant well in the open ground next spring. No heat is necessary or desirable, a cold frame is all that is needed. Grow them hard, give plenty of ventilation in good weather but do not leave them exposed to heavy rainfall. Be prepared to give extra protection in long sharp spells by covering the frame with old carpets or any thing that will help keep the frost out. If the plants do get frozen they will come to no harm providing the frame covering is left on so they can thaw out slowly, the damage is done when the protection is removed and a couple of hours sunshine through the glass builds up a high temperature causing a quick thaw. Mice like sweet peas, so be sure to provide some protection and of course from slugs which are every where. The bed where the plants are to be grown should be dug over before Christmas incorporating a liberal amount of well rotted compost and a dressing of bone meal. The leading shoot of each plant should be stopped after about five leaves which should be about Christmas. Side shoots will form and one of these should be selected to grow on to give better results. The over wintered plants should be planted out during the first good spell of weather in March next year. They will have made a good root system about six inches long but should not be planted to that depth in the open garden. Draw out a trench with a hoe to a depth of three inches and lay the roots along the trench so the plants are eight inches

apart up against canes eight feet high. Train a single stem up each cane by using wire rings to clip them to the cane. Remove all side shoots that form and remove all tendrils which the plant would normally use to cling on to supports so that all the plants energy goes to producing the beautiful long stemmed blooms that you see at horticultural shows. All this may seem a lot of work, but twenty plants grown this way provide a household with cut blooms over many weeks for about ten minutes work every two days pinching out side shoots and nipping off tendrils.

Plant onion sets for an early crop next year. I have found that the variety Radar does well and is a good keeper but the Japanese variety Senshye Yellow is also good.

Keep the asparagus ferns growing as long as possible, don't cut down until it is sere right off so that all goodness has gone back into the crowns to build them up to provide a good crop next year.

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

Houseplants

Reduce watering of houseplants as the days shorten and growth slows. Stand tropical houseplants on trays of wet gravel to counteract the drop in humidity when the central-heating comes on. Grouping them together can also help to create a more humid microclimate.

Pot up prepared hyacinth bulbs if not done last month. This way you will have them flowering for Christmas or New Year.

Plant up containers with Hippeastrum (amaryllis) bulbs for a New Year display.

Making Your Will

Retired solicitor Trevor Dodwell's company is Polstead based and writes Wills and Lasting Powers of Attorney.

- Home visits at times to suit you (no loss of working time)
- Easy one-to-one advice (many years of practical experience)
- Wills witnessing service (to ensure legal acceptance)
- Very competitive prices.

Please call 01206 263420
or email me at trevordodwell@aol.com
www.thewillbusiness.com

COMPUTER CARE V-EXTERMINATOR LTD

CALL NOW: 01787 370397

- Free Call Out Service
- Virus Removal and Internet Security
- Home and Home Office Support
- Networks / Wireless / Printing
- Microsoft Windows 7/8/10
- Very Reasonable Rates

23 Brandeston Close - Great Waldingfield - Sudbury

www.v-exterminator.co.uk

Microsoft
CERTIFIED
IT Professional

Mill Kitchens Ltd.

*Kitchens, Bedrooms and Bathrooms
Tailor Made at Factory Prices since 1976*

We are a traditional family company, and we take pride in the quality of service and value for money we give to our customers.

Choose from our wide range of kitchens, bedrooms, bathrooms and study furniture, each individually designed to suit your requirements. We can make bespoke cabinets for you in our own workshop, or choose from one of the many, quality 'off the peg' ranges available. We also have an extensive selection of made to measure replacement doors, worktops in a variety of materials, along with quality brand sinks, taps and appliances.

We offer our customers a
Free Design and Estimate Service and our
'Lifetime Customer Care Promise'.

Our Workshop and Showroom are at:
Unit 14, Crestland Business Park,
Bull Lane Ind. Est., Acton, Sudbury CO10 0BD

☎ 01787 310533 email: millkitchens@btconnect.com
See our new website - www.mill-kitchens.com

COUNTRY HEATING plus

COUNTRY HEATING plus

Oil-fired Boiler Servicing
Maintenance
Breakdowns & Installations

www.countryheatingplus.co.uk

Mick Dye Tel: 01787 211179
Mob: 07891 867672

Nails by Grace

I'm Grace Crimmin, a fully qualified Beauty Therapist offering quality treatment services.

My treatments include, Manicures, Pedicures, Body Massage, Facials and Waxing. Please take a look at my Facebook page Nails by Grace for all the treatments and prices.

I work at The Hair Gallery in Sudbury for nail appointments and facial waxing. I have a treatment room at my home in Newton which is where I offer all the treatments.

To book an appointment call 07484 648932 or send an email to nailsbygrace@btinternet.com

I look forward to hearing from you.

Miss Lesley's School of Performing Arts

Teaching core elements in
DANCE
DRAMA
SINGING
MUSICAL THEATRE

With a strong emphasis on confidence building and fun!

For more information please contact us:

Call: 07957 351941

Email: lesley@misslesleysperformingarts.co.uk
Visit: www.misslesleyschoolofperformingarts.tel

Shimmy, Shake, Wiggle & Giggle
Dance Fitness Fun

FunDancing Classes

every Wednesday
at 10:00 in Nayland Village Hall
&
at 19:00 in Boxford Village Hall
Spaces are limited - to reserve yours
Call Janet on 07506 350 455

janet@fundancing.co.uk
www.fundancing.co.uk

FunDancing.Suffolk
 FunDancing

FunDancing classes are also held in:
Capel St Mary & Stratford St Mary
FunDancing has been operating since October 2010

Churchill Brothers

**BUILDING CONTRACTORS
AND
SPECIALIST JOINERS**

**Restoration
Refurbishments
Extensions**

For free estimates and advice please contact Will Churchill on
01787 211528 or e-mail: info@churchillbrothers.co.uk
www.churchillbrothers.co.uk

THE NAMES ON OUR WAR MEMORIALS - OCTOBER 2018

Last month I noted that there were no losses from our villages in October 1918, but that I hoped to be able to write about a recently identified soldier who died in October 1914. The identification is not conclusive so, as well as the usual biographical story, what follows is a fairly detailed account of the research undertaken and

why I think my conclusion is valid. I do this so that others in the future have the opportunity to corroborate or dispute the evidence and identification.

On page 8 of the Suffolk and Essex Free Press dated Wednesday 18th November 1914 the following short note appeared in the column carrying news of the War under the heading of Boxford.

"Postman's Death at the Front. – Boxford deeply regrets the loss of one of its well-known figures – Postman Smith of the Rifle Brigade. Smith, who was an Essex man and had been on the Boxford round two or three years, was a single man. He had been mentioned in dispatches for bravery and promoted."

This nugget of information, for which I am indebted to Tina Loose for bringing to my attention, was the beginning of the end of a long search to identify the Charles Smith, whose name is on the Boxford war memorial.

Charles Smith had eluded all my enquiries since I started this work in December 2015. There was a young man called Charles Smith living in Boxford before the War, who appears in the Census records, and he did enlist and serve as a soldier. Initially he seemed a likely candidate, however, further work obtaining copies of records from the General Register Office demonstrated that he married Elvina King in Boxford in 1918 and came home from the Front at the end of the War, settled down and had three children, Margery, Charles and Frederick.

Subsequently, as I wrote in the June 2018 Box River News, I had new information, which suggested Charles Smith had served as Rifleman Smith of the King's Royal Rifle Corps. This came from a special supplement to the East Anglian Daily Times of Saturday August 2nd 2014 entitled 'Suffolk Roll of Honour 1914-1918', and which listed by village or town the 10,626 Suffolk men who died in the War.

But once more this lead proved to be false. Analysis of the Commonwealth War Graves Commission records of all the 13,186 men called Smith known to have died in the War, enabled me to isolate the C. Smiths and the Charles Smiths, and then to further reduce that number to those who served in the Kings' Royal Rifle Corps. This provided a relatively small list of men, each one of whom I was able to establish had nothing to do with Boxford. At the time I was doing this, I did extend the search to include service in the Rifle Brigade, in case the two regiments had been confused. However, yet again I could not place any of the men so identified in Boxford, though there was a Charles Smith who appeared to have connections in Essex.

Then came the short note in the Suffolk and Essex Free Press, with which I began this article. All the same, at first reading, this did not seem very helpful, except that it gave me an approximate date of death and it showed that research should be directed to the Rifle Brigade, not the King's Royal Rifle Corps. Returning to the Commonwealth War Graves Commission data, I found two men of the Rifle Brigade who had died in the autumn of 1914. One of these had the rank of sergeant leaving me with Rifleman Charles Smith, 838, 3rd Battalion, Rifle Brigade (The Prince Consort's Own). The War Office publication, Soldiers who Died in the Great War, told me that this man was born in Birch, near Colchester and that he died in action on 18th October 1914.

So now I had a tenuous link to our Postman Smith, '...an Essex man...'. Even so, this was the same man as I had briefly encountered, who I mentioned earlier as having connections to Essex. But this Charles Smith had enlisted into the Regular Army in 1905, so it did not seem possible that he could have been a postman in Boxford before the War. Not giving up, I began the process of looking at the Census records for Birch and found a Charles Smith in a family in Birch. In fact, this Charles Smith, definitely identified as Rifleman Smith, service number 838, is commemorated on the War Memorial for the men of Birch and Layer Breton, which stands in front of St. Peter's Church, Birch. It was originally in the form of a wooden cross taken from the roof timbers of the medieval church of Layer Breton, which was pulled down in 1915, but it was replaced in stone in 2002.

Initially, from this work, there was not much to give me hope that Charles Smith of Birch was our Postman Smith. Charles was born in Birch in 1888. His father was Alfred and his mother was Emily, nee Delasake. Alfred was a carpenter and had married Emily, sometimes also recorded as Amelia, in 1860. The family initially lived near Godbolts Farm between Little Tey and Marks Tey, but sometime after 1861 they moved to Whitehorse Lodge in Birch. This was one of the lodges to the grounds of Birch Hall and I suspect Alfred had found work as an estate carpenter. Charles was the youngest of the family and he had been preceded by six brothers and five sisters. Emily came from Copford in Essex and had been born in about 1842, but then I noted that the Census records listed Alfred as being

born in Boxford, probably in 1838. The Registers show he was baptised in St Mary's on the 14th January 1838. Here now was the first link in the family to our own village, which was reinforced by the fact that Alfred's parents were Samuel and Lucy, both born in Boxford around 1816 and Samuel was also a carpenter. So now I knew Charles's paternal family had strong links to this village.

When I looked at the Army Registers of Soldiers' Effects 1901-1929 for Rifleman Smith, I saw that it was recorded that his sole legatee was his brother, Harry Smith. Given that Charles came from a large family and had many siblings, that he chose his next elder brother as his next of kin for these purposes, suggests they had a strong bond of friendship. Just out of interest, I followed up Harry's census records and found that he had married an Ada Constable of Halstead and in 1911 and was living in Suffolk Road, Tottenham and was employed as a postman. This was tantalizing in that Charles's seemingly closest family member was a postman and thus could certainly have stood for his brother had he wished to seek work in the General Post Office. Furthermore, later records show that Harry had left London sometime after 1911 and had returned to live around Colchester and then later Ipswich, still almost certainly working as a postman before enlisting around 1915.

And yet, all of this was very tenuous evidence to make the connection between Postman Smith and Rifleman Smith, and there was still the major stumbling block that Charles had enlisted in 1905 into the Regular Army and died in the service in 1914. Working back through some of my earlier research prompted me to do another wide ranging sweep of the internet resources I use, and this time, with slightly different search terms, I found a reference in what are known as the 'Burnt Documents' to Rifleman Charles Smith. The Burnt Documents, National Archive Records reference WO363, are what is left of the 6.5 million documents relating to soldiers of Other Ranks and NCOs who served in the War and who did not re-enlist prior to 1939. Two thirds of these were destroyed when the War Office Record Store in London was set alight by incendiary bombs in November 1940 and the remainder are often fire and water damaged. They were transferred to microfiche from 1996 onwards. The content of them varies enormously and they are in many different states of legibility, so I was not very hopeful. I think the reader can imagine my surprise when I discovered that the complete Attestation record for Charles Smith exists along with much other material including his service record and correspondence associated with the transfer of his effects and his war service medals to his brother Harry, even though there is some loss of paper and clear evidence of the effects of fire and water.

Although this was interesting, it all seemed only to confirm that he had remained a soldier from his enlistment in Colchester on 13th March 1905 for 9 years service with 3 years in the reserves; that is until I turned the last page and found that he had returned from service overseas in December 1912 two years short of his full term and entered into the Reserves List on 30th of that month. The Reserve was divided into two sections, A and B and numbered some 145,000 men in 1914. Section A was limited to 6000 men and they had to be available to support the Regular Army in the event of a civil emergency as well as major hostilities, whereas Section B had only to be available to be recalled in the event of war. All reservists had to attend 12 days of refresher training each year. A list men were paid 7 shillings a week and their listing was reviewed and renewed annually. List B men were paid 3 shillings 6 pence per week and were not subject to review. Crucially, all reservists were free to take employment as they wished.

All of the foregoing has to be treated as circumstantial evidence that Rifleman Charles Smith was Postman Smith. Despite this caveat, we now have a young man trained as a soldier in the Rifle Brigade, whose father's family was deeply rooted in Boxford, and whose brother, to whom Charles was, I believe, very close, was a serving postman, most probably just over the border in Essex and who was free to take employment from 1913 onwards. I would conjecture, therefore, that it is most likely that the Charles Smith on Boxford's War Memorial is Rifleman Smith and that he is the Postman Smith of the newspaper report.

Charles's Attestation papers tell us much about him. Before enlistment he was employed as a gardener and had served in a local militia. He was aged 18 years and 9 months at the time of enlistment, of fresh complexion with blue eyes and brown hair, 5ft 6in tall and he sported a tattoo on his left forearm which read 'Daisy'. His chest measurement was 34 inches at enlistment, which had expanded to 37½ inches after six months training during which time he had also gained 1½in in height.

He was accepted into the regiment at Colchester on 16th March 1905 but I cannot read where he was posted to for training. However, on 8th November 1905 he began a 7 year spell abroad, first in Malta and then for six of those years in India. He passed classes in mounted infantry and stretcher bearing. Whilst in Malta he was charged with disobeying a lawful command given by his superior officer, for which he received 14 days in military prison. On his discharge into the reserves, he spent two months on List B, then eight months on list A and then back to list B for a further 7 months. It seems he officially left the reserves in July 1914, but on the 26th August 1914 he was recalled into active service with the rank of acting Corporal. His regiment was posted to Flanders to support the British Expeditionary Force, which, at the time, was retreating in the face of the onward rush westward by the German forces as they continued almost unchecked across Belgium and into France. Eventually the German forces were brought to a stand near Ypres and then began the move of the Front northwards as each army rushed towards the Channel coast in order to try and secure key Channel ports. Fifty four days after being recalled, on Sunday 18th October 1914 Charles was killed in action and he has no known grave. He was 26 years old.

It is difficult to place the date of Charles's death in the context of any specific action. The Rifle Brigade was part of the 17th Brigade of the 6th Division. This division was serving in Ireland at the outbreak of the War, but was quickly recalled and mustered near Newmarket before transferring to the south coast. Charles would have landed at St Nazaire on 10th September and with his battalion was almost immediately sent forward to the Front along the Belgium – French border in the vicinity of Ypres and north to the Channel coast. The Division fought in the Action of the Aisne Heights. This was high ground above the River Aisne, which flowed north westwards towards the sea and it was the first place where the opposing armies began to dig in and so begin the four year long episode of trench warfare. Charles is commemorated on the Ploegsteert Memorial, which lies some 9 miles due south of Ypres just inside Belgium. The Memorial was established in 1916 and mostly commemorates those soldiers who died in the continuing intermittent engagements along the Front, rather than in any specific major action or battle. So, it is probably safe to assume that he died in one of these early attacks or raids along that section of the Front. As well as on our war memorial in St Mary's churchyard, and on that in the village of Birch, his name lives on amongst those of the 11,355 men who died in this sector during the War and who have no known grave.

As a footnote to Charles's short life, amongst the surviving War Office records for him is a standard memorandum sent in March 1915 from the Regiment to the next of kin detailing and enclosing the deceased's effects. This memorandum requested a reply to acknowledge receipt of the items. The effects listed were "Letters & photographs, parchment certificate, H.R.H Princess Mary's gift". The reply was made as follows "Pvt. H Smith thanks you very much for all the enclosed. Yours truly Mrs. Harry Smith". Presumably Charles's brother Harry, by then serving in the army, was on active service and it is his wife, Ada, who makes the reply. The pathos of this exchange is all too apparent, and one cannot but wonder what went through Ada's mind as she penned this short note for her lost brother-in-law with a husband away at the War.

As always, and particularly in this case, I would welcome any information from villagers who might be able to add to our knowledge of Charles even if that information disproves my identification of him as our "...well known ... Postman Smith of the Rifle Brigade".

Charles will be remembered in the prayers at the 11:00 service of Holy Communion at Boxford on Sunday 21st October.

Next month we will encounter three more villagers, one of whom died before the Armistice and two who died after its signing on the day the guns fell silent, as we all will at the eleventh hour of the eleventh day of the eleventh month.

Rufus Sweetman Reepham, Norfolk

Lasting Powers of Attorney

Longer lives and increased property values have caused a noticeable change in the will writer's work. Lasting Powers of Attorney had only recently been introduced when I started The Will Business nine years ago, but they are now 50% of our work, with many clients who made wills with us coming back for lasting powers.

Lasting Powers of Attorney, generally known as LPAs, were introduced by the Mental Capacity Act to help the increasing number of people who suffer from conditions affecting mental capacity.

The registration of LPAs is managed by the Office of the Public Guardian (OPG) which has announced that it is handling record numbers of LPAs, with registration requests currently averaging 54,000 per month.

LPAs are hugely beneficial because they enable you to appoint your own team to look after you and your affairs when you get too old or frail to do that. LPAs remain just as effective many years after they are made.

There are two types of LPA, one dealing with property and financial affairs and the other with health and welfare. The first is by far the more popular although some clients make one of each type. In both cases the cast of personnel is similar, and their commitments in the LPA are designed to satisfy the OPG that the person giving the power (called the donor) is of sound mind and not being coerced into making the LPA.

The cast list starts with the donor, who must have mental capacity when the LPA is made. Next, there will be the attorneys (better to have more than one in case one dies early). You can nominate as an additional attorney a replacement in case the initial attorney dies or is unable to continue.

Your attorneys will almost invariably be family members and I usually advise that at least one should be selected from the next generation (it can be disastrous if a sole attorney dies or goes senile while the donor is still alive and needs help). I prefer to see that at least one of the attorneys is based locally and that the attorneys' appointment is on a 'joint and several' basis so that one can take decisions in the absence of the other.

The final member of the cast (apart from witnesses, whom I recommend should be 'non-family') is the 'certificate provider'. The certificate provider – usually myself or the donor's GP – must confirm that the donor understands the LPA, has not been put under pressure to make it and that the LPA has not been completed fraudulently.

When a client asks us to prepare an LPA the basic information which we need includes the full names of each donor and attorneys, everyone's addresses and their dates of birth. Any special requirements, such as limitations of the attorneys' powers, will be discussed at our meeting with the donors.

Once the LPA has been completed and signed (in strict sequential order) we send the document for approval and registration by the OPG's office in Birmingham. They are currently taking 4-5 weeks to process applications (only then does the LPA become effective).

As regards cost, we currently charge £250 per application and the OPG's fee is £82. There is no VAT on either of these fees.

Trevor Dodwell The Will Business Ltd

Remember

The Box River News can be seen in full colour by downloading from the internet.

Just go to <http://www.boxfordsuffolk.com/box-river-news> and scroll down to the latest BRN icon. The Newsletter is usually available about one day after the published press date. 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

MICROPLANT

08703 210256 / 07850 210256

E-mail: charles@microplant.net
Website: www.microplant.net

Hire, Sales, Servicing & Repairs of
Compact Tractors, Mini Loaders
Fencing, Landscaping &
Paddock Maintenance Machinery

Mini Tractors
Loaders
Rough terrain forklift
Skidsters
Mini Diggers
Post Hole Borers
Hyd' Post Drivers
Trenchers
Rotavators
Stoneburiers
Power Rakes
Harrows
Mowers
Associated equipment

Hydraulic post driver—either centre mounted or offset behind tractor. Also available mounted on Weidemann loader

Chimney Matters

Town and Country

Professional Chimney Sweeping & Stove Installation

- Open fires, Wood burners swept and serviced for maximum efficiency.
- Wood and Multi-fuel Stoves installed.
- Sweeping and Installation Certificates issued.
- Cowls & Bird Guards fitted.
- Fully Insured.

Mobile : 07767 864127

Phone: 01284 789663

www.chimneymatters.co.uk

Parish Council Matters

Meeting of Boxford Parish Council

Report of the Meeting held Monday 2nd July

At the start of the Meeting, everyone participated in a moment of silence led by the Chairman to remember Parish Cllr Suzanne Impett who was an active member of the Parish Council immediately prior to her sudden death. Suzanne's friendship and commitment to the village is very much missed.

Vacancies The Parish Council has 3 Parish Councillor Vacancies in total. Procedures are being followed before applications can be received. Enquiries about the roles would be welcomed in the meantime.

Public Forum Issues raised included the overgrown footpath at Clubs Lane and planning objections to the Konings application and views regarding the proposed new dwelling in Stone Street. In relation to Konings, residents still had concerns about traffic, visibility of the proposals, water supply issues and disputed economic justification. They were concerned about creeping development and further time was required to examine the new proposals. In relation to the proposed new dwelling in Stone Street the applicants explained their proposals. Other residents outlined concerns about highway safety and the outlook at a location rich with Listed Buildings. Concern with potential flooding due to the extra drainage was mentioned. District Cllr Bryn Hurren agreed to ask the planners for the Konings application to extend the time for comments. He would also ask if Konings would accommodate visits from Councillors and residents in relation to the changes.

County Council Report County Cllr James Finch thanked the Chairman for the silence earlier out of respect for Suzanne. He reported on 3 key issues of Special Education Needs, a review of Highways Maintenance and bringing Affordable Solar Panels to Suffolk.

District Council Report District Cllr Bryn Hurren attended and confirmed he has ordered some 30 mph stickers for Stone Street. He had requested advice in respect of the Churchyard wall from the Heritage Team. The Road sweep was due the following week and Cllr Hurren agreed to liaise regarding leaflets. Hopkins Homes have agreed to meet again when they have made more progress regarding access with the respective land owners. Paying for parking has been put back on the Agenda. Cllr Hurren agreed to investigate the condition of the Cemetery gates and also to ask for a sweep of Wash Lane

Correspondence A potential new gardener for the Jubilee garden had been recommended and the Clerk was following up between meetings.

Cemetery Agreement had been made for our Cemetery Contractor to remove ivy from headstones following the bird nesting. Quotations for the Church yard boundary wall were being sought. A location for a new burial ground should be considered with the Neighbourhood Plan.

Neighbourhood Planning

Cllr Strafford had researched and prepared useful information and residents have been supportive of the idea of producing a Neighbourhood Plan. Members all agreed progress should be as swift as possible. A Village Event had been booked for 25th September in the Village Hall and Cllr Wooderson was liaising with potential contributors to the event.

Reports

It was agreed to arrange for the bridge railings to be cleaned. Cllr Wooderson will liaise with Boxford Society following the resignation of Cllr Waspe.

Planning

The following Decisions were advised from the Planning Authorities: -

A) DC/18/02162 - Discharge of conditions for DC/15/01078 at Cygnet Court, Swan Street for materials, levels, landscaping, archaeological works, land contamination, construction management plan, cycle storage, bin collection areas and surface water to highway. All conditions have been discharged with the exception of land contamination where the appropriate form of investigation had not been evidenced at this stage.

B) DC/18/00849 - Erection of single storey rear extension at 34 Daking Avenue - Planning Permission had been Granted.

C) DC/18/00646 - Listed Building to replace roof tiles, guttering and convert garden store at Chequers, 7 Church Street. Permission Refused.

D) DC/18/02011 - Erection of garden shed at Goodlands Barn, Swan Street - Planning Permission had been Granted

E) Full Planning Application for extensions to production premises and new buildings to provide canning line at Hill Farm, Brick Kiln Hill, Polstead - DC/17/03117 - This application was withdrawn.

F) The Appeal for Cox Farm, Cox Hill to the refusal to allow a section of boundary wall to be demolished to create new vehicular access was dismissed by the Planning Inspector as the proposal would fail to preserve the special historic interest of the Grade II listed building.

The following were discussed: -

1) The application to re-roof main house and detached garage at Chequers, 7 Church Street - DC/18/00237. No Objections.

2) The application for outline permission (all matters reserved) for a new dwelling at 30 Stone Street - DC/18/02462. The Parish Council Objects as it is not considered appropriate for an additional property due to traffic issues at that location.

3) Application for single storey extensions and alterations at Orchard House, Roylands Lane - DC/18/02669. No Objections.

4) Application to extend existing production premises, associated car parking, landscaping and drainage infrastructure at Hill Farm, Stoke Road, Polstead - DC/18/02836. It was agreed for Cllr Hurren to seek an extension to respond and if possible potential visits to the plant for more detailed explanations.

5) Application for rear extension at Pippettes Farm, Stone Street - DC/18/02424. No Objections.

6) A meeting will be arranged with Hopkins Homes as soon as they have further news to report. They are currently in discussion with land owners/agents regarding access.

7) Members of the Parish Council met Catesby Estates to listen to their plans for Sand Hill. Catesby Estates obtain options on land and proceed to obtain planning permission before a developer would take matters forward. These approaches are expected for a Core Village in the current Planning environment. This gives more importance to a Neighbourhood Plan proceeding quickly to help shape the future of the Village.

Debbie Hattrell, Clerk to Boxford Parish Council

Readers Letters

Sir

FOOTBALL PARKING!

We are sick & tired of the football traffic parking on our estate, I don't know how others feel but we feel something seriously has to be done about it, we are residents of Homefield & it takes a considerable amount of time to get out of our road when football matches are on, we have to keep reversing back up time & time again when trying to get out of our driveway to go to work & I'm often late because of it!, also due to football traffic unfortunately parking on the estate no one can pass each other, one day it just turned into a gridlock!!!, it was unbelievable, it's also dangerous as they park right in front of driveways, on driveways!, in front of dropped kerbs & on grass verges, it's making it so hard to see to get out when you can eventually get out!, alot of the neighbours complain, the neighbour the other side of me lost his 2 parking spaces totally due to these inconsiderate football people parking wherever they like!, Daking Avenue, I believe, have problems with them too!...enough is enough something has to be done about this, I have had arguments with football traffic people out on the road but they just say there not breaking the law, however, what about safety & consideration for the residents who live here!, there is a sign but its not always put out, who puts the sign out? perhaps a resident should have it so that it gets put out EVERY week.

I have actually considered moving due to this problem as it drives me to tears some days, I've stood on the road crying as I just want to get out, but they don't care, they just hurl the law at me!

I'm not against the game but there has to be another designated parking area when the playing field parking area is full, can they not use the school perhaps? - as its not open at weekends, there has got to be a solution to this, it's so frustrating & upsetting for the local residents who live here!

How would they feel if the same was done where they live!

A Homefield Resident

Sir

I would like to thank all my family, friends and neighbours for all the gifts, cards and flowers on my 95th birthday I had a wonderful day.

Love from

Mrs P Rose

ITworx
Technology Tamed

Based in Boxford, Suffolk, ITworx provide computer support, repair and tuition to domestic customers.

- Computer and Printer Setup
- Friendly and Helpful Advice
- Wireless Networks
- Help to get 'online'
- Virus Removal
- Upgrades and Repair
- TV's and Smartphones
- Support and Tuition

itworxnow@hotmail.com
Phone: 01787 210031
Mobile: 07866 015953
www.itworxnow.co.uk

Box River Benefice, Directory of Clubs & Organisations

Boxford Clubs & Organisations

1st Boxford Beaver Scouts	Diana Taylor 210239
1st Boxford Brownies	Moira Grant 211513
1st Boxford Cub Scouts	Neil Barkham 211916
1st Boxford Explorer Scouts	Adrian Gooderham 211805
1st Boxford Guides	Janice MacMillan 210565
1st Boxford Rainbows	Janice MacMillan 210565
1st Boxford Scout Group	Richard Gates 210432
1st Boxford Scouts	Mark Miller 211596
Vulpine Explorer Scout Unit	Denzil Smith 210020
3 Parishes Response	Michael Norman 210229
Bellringers	Richard Gates 210432
Boxford Bible Study Group	211077
Boxford Bike Club	Matthew Shinn 211296
Boxford Bowls Club	Les Clark 210698
Boxford Bounty	Mark Miller 211596
Boxford Car Community Scheme	Sue Green 210603
Boxford Carpet Bowls	Brian Porter 210581
Boxford Community Council	Ward Baker 210129
Boxford Conservative Assoc	Peter Patrick 210346
Boxford Drama Group	Janice Macmillan 210565
Boxford Gardens Open	Sara Mattocks 07484 759292
Boxford Gardening Society	Elizabeth Wagener 210223
Boxford Over 60s Club	Shirley Watling 210024
Boxford Playing Fields	David Burden 211926
Boxford Rovers Football Club	Melvyn Eke 01473 602846
Boxford School	Justine Davies 210332
Boxford Society	Tina Loose 210538
Boxford Spinney	Gordon Edgar 378983
Sunflower Child Care	Moira Grant 211513
Box River Lectures	Simon & Jo Marchant 210149
Boxford Tennis Club	Yvonne Woodfield 210151
Boxford United Charities	Guy Godfray (Clerk) 211378
Boxford Village Hall Bookings	Veronica Hobbs 211529
Boxford WI	Annie Phillips 211729
Boxford Youth Club	Pauls Hoare 211033
Box River News	Eddie Kench 211507
Community Police Officer	Babergh West 01473 613500
County Councillor	James Finch 01206 263649
District Councillor	Bryn Hurren 01787 210854
Edwardstone and Boxford CC	Iain Young (01787 210048
Fleece Jazz Club	David Gasson 210796
Friends of Boxford School	<i>Talktojobs@gmail.com</i>
Local History Recorder	Trudy Wild 210946
Mill Surgery	210558
Babies and Toddlers Group	Caroline Williams 210836 or Nicola Coote 371788
Parish Council	Debbie Hattrell 210943
Parochial Church Council (Secretary)	Shirley Bloomfield 211181
Poppy Appeal	Brian James 210814
Primrose Wood	Ian Lindsley 210520
SESAW	Maggie 210888
Sponsored cycle ride	Ruth Kingsbury 211236
Gareth Weiland Memorial Fund	Ben Woodfield 211922

Newton Clubs & Organisations

Art Club	Anne Gardner 312346
Line Dancing	Jean Tomkins 377343
Local History Recorder	Alan Vince 373963
Newton Fireside Club	Wendy Turner 372677
Newton Golf Club	377217
Newton Green Trust	Lee Parker 376073
Newton Keep Fit Club	
Newton News Views & Coffee	Alan Vince 373963
Newton Village Hall	Alan Vince 373963
PCC	Christine Cornell 370331
Police Liason Officer	
Sponsored cycle ride	Chris Cornell 370331
Surgeries	Boxford Mill 210558
	Meadow Lane 310000
	Hardwicke House 370011
	Siam 370444
War Games Club	Brian Lawson 312160

Edwardstone Clubs & Organisations

Edwardstone Millennium Green Trust	Claire Mortime 210051
Edwardstone Parish Hall booking Secretary	Daphne Clark 210698
Edwardstone Parish Hall chairman	Daphne Clark 210698
Edwardstone United Charities	Les Clark (Clerk) 210698
Edwardstone and Boxford CC	Tom Whymark 211375
Local History Recorder	Daphne Clark 210698
Parochial Church Council (Secretary)	Ineke Morris 210761
Sponsored cycle ride	Mrs A Tribe 211526
Edwardstone Parish Council	Vacant

Groton Clubs & Organisations

Groton Educational Foundation	Anthea Scriven 01787 210263
Groton Parish Council	Vacant
Groton United Charities	Jeremy Osborne 211960
Groton Village Hall Bookings	Joanna Roberts 210619
Local History Recorder	Jeremy Osborne 211960
Sponsored cycle ride	Colin Blackmore 211134
Groton Parochial Church Council (secretary)	David Lamming 210360
Groton Winthrop Mulberry trust	R Bowdidge 01787-211553

Ltl Waldingfield Clubs & Organisations

Gt Waldingfield WI	Linda Lutz 378888
Little Waldingfield History Society	Andy Sheppard 247980
Lt Waldingfield Parish Council	Dave Crimmin
Lt Waldingfield Parish Room	Sue Sheppard
Little Waldingfield Playingfield Committee (Chair)	Charles Miller 249111
Little Waldingfield Charities	Sue Mitchell 247173
Local History Recorder	Sue Sheppard 247980

Milden Clubs & Organisations

Milden Cricket Club	Andrew Simmons 07951 055643
Milden Pavilion and Playingfield	Pearl 01449 741876

Directory of Benefice Web Sites

VILLAGE ORGANISATIONS

Box River Benefice	<i>churchnearyou.com/boxford-st-mary</i>
For churches other than Boxford, follow the links under "Our other churches"	
Boxford Web Site	<i>boxfordsuffolk.com/opsboxfordbures.com/boxfordbikeclub.co.uk</i>
Boxford:	<i>boxford.me.uk</i>
Boxford Bike Club:	<i>boxforddramagroup.com</i>
Boxford Community Council:	<i>boxfordgardeningociety.one.suffolk.net</i>
Boxford Drama Group:	<i>boxford.suffolk.dbprimary.com/boxfordspinney.freeserve.co.uk</i>
Boxford Gardening Society:	<i>boxfordgardeningociety.one.suffolk.net</i>
Boxford School:	<i>boxford.suffolk.dbprimary.com/boxfordspinney.freeserve.co.uk</i>
Boxford Spinney(Scouts):	<i>boxfordspinney.freeserve.co.uk</i>
Boxford Sunflower:	<i>boxfordsunflower.co.uk</i>
Boxford Rovers Youth Football Club:	<i>boxfordroversyfc.co.uk</i>
Boxford Rovers Youth:	<i>boxfordrovers.intheteam.com</i>
Boxford Rovers FC (Men's teams)	<i>www.boxfordrovers.co.uk</i>
Boxford Village Hall:	<i>boxfordvillagehall.co.uk</i>
Fleece Jazz:	<i>dovbear.co.uk/fleece/thehallofdeath.co.uk/Tornado.htm</i>
Tornado Smith:	<i>edwardstonecricketclub.com</i>
Edwardstone Cricket Club	<i>www.mildence.com</i>

DOCTORS

Boxford Mill:	<i>hadleighhealth.co.uk/</i>
---------------	------------------------------

PARISH COUNCILS

Edwardstone Parish Council	<i>edwardstonepc.onesuffolk.net/</i>
Newton Parish Council:	<i>newton.onesuffolk.net/parish-council/</i>
Little Waldingfield Parish Council:	<i>littlewaldingfield.onesuffolk.net/</i>
Groton Parish Council	<i>Groton.onesuffolk.net/</i>

PUBS

The Boxford Fleece:	<i>boxfordfleece.com/</i>
The Boxford White Hart	<i>whitehartboxford.com</i>
The Groton Fox:	<i>thefoxandhounds.webeden.co.uk/</i>
The Edwardstone White Horse:	<i>edwardstonewhitehorse.co.uk</i>
Please send details of your organisations web site to	
ed.kench@btinternet.com	

POLARIS POWER & DATA LTD

LOCALLY BASED ELECTRICAL CONTRACTORS

Tel: 01787 211914

ALL GENERAL & COMMERCIAL ELECTRICAL WORKS UNDERTAKEN

- Domestic/Residential
- Landlord Certification
- Rewires
- NICEIC Certification
- Emergency Lighting
- PAT Testing

- Commercial
- Church Installations
- Listed Buildings Installations
- Data Network Installations
- Security/Door Access Systems
- Fire Alarms

Email: info@polarispd.com

www.polarispoweranddata.co.uk

Moving?
Call us on **01787 377489**

Todds Removals
B. Todd Storage
a reliable local service you can trust

- Removals
- Packing materials
- Storage
- Packing service
- Home or Business
- UK, Europe and beyond

www.todds-removals.co.uk

MEMORIALS

LUXSTONE

WE HAND CARVE
ANYTHING IN STONE

Memorials, standard and bespoke
Carving ≈ Stone Signs ≈ Nameplates
Letter Cutting and Carving Courses

Stour Valley Business Centre, Brunton Lane, Sudbury, Suffolk CO10 7GB
Telephone 01787 371570 / 07920 101 440 E mail info@neilluxton.co.uk

www.neilluxton.co.uk

Services Directory

Orwell Removals & Storage

PACKING, MOVING, STORAGE
PIANO MOVES
HOUSE CLEARANCE
SINGLE ITEMS
INTERNAL MOVES
TEL 01206 671681
OR 01473411531

Helen Kempson Nutritional Therapist

1:1 Consultations & Food Intolerance Testing
Colchester & Kersey
For more information, please contact Helen:
07766702363/ 01787 212394
Email: helen@hknutrition.co.uk
www.hknutrition.co.uk

Flowers by Paula

Arrangements for all occasions
and more.

Boxford 01787 827931/0757 2129672

We offer all aspects of garden maintenance as well as
garden clearance and landscaping.

Fencing

Turfing

Patios/ Brick Walls

Garden maintenance

Garden clearance

Hedge cutting

Fully insured

For a free no obligation quote contact Steve on:

01787 583210 / 07885728973

Email: steve.wilding283@googlemail.com

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

SANDRA HANSCOMB

DipFH MCFP MAFHP

Qualified Foot Health Professional & Registered Nurse
FOOT CARE SERVICE IN YOUR OWN HOME

Corns, Callus, Fungal and Painful Nails, Nail
Cutting & Filing and care of the diabetic foot.

Phone for details: Mobile: 07941 127501

Tel 01787310872

feetleg.stoes@gmail.com

messages will be returned.

FIREWOOD

DRY SEASONED LOGS
BY THE LOAD OR BAG

Call Carol Abbott on 01473 829130 or
07768 795981

Tree, Garden Work and Driveways also
Undertaken

KILN DRIED
HARDWOOD LOG NETS

£6 EACH

DELIVERY AVAILABLE ON ORDERS OF 6 OR MORE BAGS

CONTACT CAROL ABBOTT

01473 829130 OR

07768 795981

~ Home Tutoring Service ~

Qualified teacher with 10 years' experience within
KS1/2 available to support and consolidate learning
across the curriculum with after school and weekend
sessions. Focused SATs booster sessions offered

Please contact me to discuss your child's
requirements on 07909 555176
or mrsjofrancis@hotmail.com

£20-25 per hour.

~ Inspiring, Reliable, dedicated ~

PADDOCK AND MEADOW CUTTING SERVICE

Small Tractor & 6' Topper
Competitive Rates
Tel 01787 210842

Colne Valley Windows Your local double glazing company

Windows • Doors • Conservatories,
Bi-Folding Doors • Soffits • Facias and
Guttering • uPVC and Aluminium • Shop
Fronts • Manual and Automatic Entrances
and much more!!

Transferable 10 Year Insurance
Backed Guarantee
Over 30 Years Experience
Free Quotation
Local Family Run Business

To arrange a free quotation
please call us on 01787 827382

Website: www.colnevalleywindows.co.uk

Email: info@colnevalleywindows.co.uk

Certified Company 36650

Services Directory

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 adrian.tennent@btinternet.com
1 Church Street, Boxford, Sudbury

T.O.P.L.I.N.E Pest Control Services

ANDY TUFFS

6 Groton Street
Edwardstone, Sudbury
Suffolk CO10 5EE

Tel: 01787 211563
Mob: 07944 115193

B.P.C.A. QUALIFIED & ADVANCED CERTS

SERVICES

- ✓ RATS & MICE
- ✓ MOLES
- ✓ RABBIT CONTROL
- ✓ BIRD CONTROL
- ✓ GREY SQUIRRELS
- ✓ WASPS & BEES
- ✓ ANTS
- ✓ BEETLES
- ✓ SILVER FISH
- ✓ COCKROACHES
- ✓ BED BUGS
- ✓ CARPET BEETLE
- ✓ FLIES
- ✓ CLUSTER FLIES
- ✓ FLEAS
- ✓ MOTHS

U.V.F.K. Servicing · Timber Treatment · Proofing
Fencing · Sales & Service · 12 Months Protection
Power Washing · Paths, Patios etc.
Private · Industrial · Farms
Prompt Service Covering East Anglia
Competitive Prices · Top Service

Locally produced Lamb

Top quality, grass fed
Norfolk Horn Lamb

Available and packaged to suit requirements

Contact Abbi - 07951652674

Home Improvements & Repairs

For all jobs around the home

Inside and Outside

Mark Rowland
Mob. 07811 949453

Tel. 01787 211687 Email mjrowland@uku.co.uk

Grove Cottage, Heath Rd, Polstead Heath Suffolk CO6 5BG

CARPET CLEANING

Super Clean Carpet Cleaners

Your local professional
carpet cleaning service

Call Mark Today

07376 800 111

www.supercleancarpetcleaners.co.uk

P.D.Garner Plastering Services

Telephone: 01206 262207

Mobile: 07976 246713

13 Elmtree Lane, Leavenheath, Colchester CO6 4UL

Cass White

Traditional & Modern Upholstery

07759924209

casswhite@live.com

M.D SERVICES WINDOW CLEANING

Grass/Hedge cutting

General maintenance

call Mark

01787 211426

07803 169647

m.services1@yahoo.com

S. J. HURRELL PLUMBING & HEATING

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

Telephone: 01787 249081 Mobile: 07970 163084

Seasoned Firewood & Woodchip For Sale

01787 319200

We carry out all aspects
of tree works

SUFFOLK TREE SERVICES

www.suffolktreeservices.co.uk

The Gardener Hedges and Lawns Digging, Rotavating & Overgrowth Clearance

Telephone:

(Boxford) 01787 210254

David Folkard BLOCKBUSTERS Drain Clearance

Sinks, Toilets, Drains
Sewers etc.

Hadleigh 01473 827426

BOXSTORE

The Local Self Storage Company

For all domestic and
business needs

See website for details
www.boxstore.co.uk
or phone 01787 210350

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

BC WELDING & FABRICATION

Mobile & General Welding,
Fabrication, Repair Work, Gates,
Fencing & Bespoke Items

Gary & Lee

Gary: 07810 801021

Office: 01787 211775

Lee: 07747 804579 e.mail: bcweldingfabrication@gmail.com

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

N D Rose

Int/Ext Decorating

- Gutters Cleaned/Repaired/Replaced
- Wall/Floor Tiling
- General Building Maintenance

Telephone 01787 211042

Mobile 07518 040465

3 Fen Street, Boxford, CO10 5HL

HOWARD WATTS Automotive

Sales and Service at
Riddelsdell Bros Ltd (Est 1900)
ELLIS SREET, BOXFORD, CO10 5HH

01787 210318

07836 353537

www.howardwatts.co.uk info @howardwatts.co.uk

Services Directory

Ken Grime & Son Ltd Electrical Contractors

Fully Qualified and part P Registered
All types of electrical works undertaken
Nojob too small • Very competitive prices

Office Tel: 01787 373558
Ken Mobile: 07702 358802

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

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

It costs only
£55 a year to advertise
in this space
01787 211507
ed.kench@btinternet.com

Boxford Baby and Toddler Group

Every Wednesday morning (term time only)
in Boxford Village Hall
9-11.00am £2.50 per family

lots of toys for all ages
biscuit and juice for the children
Tea/Coffee and Cakes for the grown ups

Find us on Facebook

HELPING HANDS

Weeding - Shrub Shaping
Borders - Hedges and Lawns
Re-Planting Pots Etc.

Contact Daniele,
Boxford 01787 210254
Pressure Washing
Paths - Patios - Drives

CARPENTRY & JOINERY

Purpose made doors, windows,
conservatories, fitted kitchens,
bedroom furniture, etc.

No job too small M Hearnden
Tel: 01787 248285 / 07850 196891

LUXURY BOARDING CATTERY

Visit our website for more information
www.clayhillcattery.co.uk
'Woodside' Clay Hill Lane, Wattisham, IP7 7JS
01449 744966 info@clayhillcattery.co.uk

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

Polstead Based

Country Cars Private Hire

Local and Long Distance
Airports - theatres - Restaurants -
Weddings

Contact: Dave Howard
Telephone: 01206 262196
Mobile: 07767 076976

WOODERSON
FINANCIAL

Mortgage Adviser • Life Insurance
Private Medical Insurance

01787 379000

www.woodersonfinancial.co.uk

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 OF YOUR PROPERTY
WE DO NOT USE SUB-CONTRACT LABOUR
WE ONLY USE THE BEST MATERIALS
WE TREAT YOUR PROPERTY
AS IF IT WAS OUR OWN
WE ARE PROFESSIONALS
TEL: 01255 688104 MOBILE: 07866 734519

B P LAMBERT R.S.S.

EST 1977

BLACKSMITH

Makers of Boxford Beacon & Groton Sign
Telephone 01787 210634
Mobile: 07866 596121

Hadleigh Hairloom

78 - 80 High Street, Hadleigh
01473 822191

Walk-in Family Salon

Catering to the entire family's hairdressing needs
*Easy Access *Family Friendly * Free Wi-Fi *
Comfortable Waiting Area with Toys and TV.
Monday Wednesday & Friday: 9 - 5.30
Tuesday 9 - 7.00* Thursday 9 - 8.00*
Saturday 8.30 - 4.00

Richard Kossick
Electrician

07921 167 650
01787 247 276

richard@rdkelectrics.co.uk
like my page rdk electrics

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

POLARIS POWER & DATA LTD

LOCALLY BASED ELECTRICAL CONTRACTORS

Tel: 01787 211914

- Domestic Residential
- Electrical Certification
- Hobbies
- NICEIC Certification
- Emergency Lighting
- PAT Testing
- Commercial
- Church Installations
- Listed Buildings Installations
- Data Network Installations
- Security/Door Access Systems
- Fire Alarms

Email: info@polarispwr.co.uk
www.polarispwr.co.uk

Antique Renovations

Expert restorers of fine antiques & interior woodwork

Lavenham Studios, Brent Eleigh Road, Lavenham

Tel: 01787 248511

Services Directory

Bed and Breakfast Newmans Hall Farm

(Charles Miller) website: www.newmanshall.co.uk

*All Rooms En-suite.
*Ample off-road parking.
*No Smoking Policy.

*Heated Indoor Swimming Pool.
*Quiet rural setting.

Monks Eleigh Road,
Little Waldingfield,
Sudbury, Suffolk.
CO10 0SY

Telephone : 01 787 249111
Charlie mobile: 07850 210256
Louise mobile: 07887 540532

e-mail: louise@newmanshall.co.uk

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

COMMAND PEST CONTROL & HYGENE SERVICES

**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 •

We supply most Pest Control, Timber
Treatment, & Ind Cleaning
Chemicals, Shotgun Cartridges &
Pest Control Equipment

COMMAND PEST CONTROL

Unit 4. College Farm, Church Lane,
Preston St. Mary, Sudbury, Suffolk CO10 9NG
Tel: (01787) 248049 Fax: (01787) 247113

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.ahstimgardens.co.uk

Box Rubbish Mobile Skip Rubbish Clearance With Labour Mini Skip Service Waste Bags 2,3,4 Yard Skips 01787 211289

www.boxrubbishremoval.co.uk

C D Lawson

Building & Hard Landscaping
01787 211429 mobile: 07730885019

- All Building work •
- Maintenance •
- Alterations • Extensions •
- Driveways • Drainage •
- Patios • Fences etc. •

Professional and Reliable service at
competitive rates

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

K.E.Jones & Son

BUILDING SERVICES Ltd. Est 1970
01787 312345 mobile: 07932 618459

- New Build
- Extensions
- Specialising in period properties
- Renovations
- General Building
- Refurbishments

**A family business looking after
all your property needs!**

Abbey House • Rectory Road • Newton Green
Sudbury • Suffolk • CO10 0QZ
www.jones-builders.co.uk

FLOWERS FOR EVERY OCCASION

Jayne Foster

Groton

Telephone: 01787 211360

Evolve
LANDSCAPES
Landscape design & build

- Landscape Design
- Construction work
- Paving / driveways / patios / paths
- Fencing / decking / garden walls
- Pruning / hedge cutting
- Tree felling / clearance
- Regular garden maintenance

T 01206 263813 M 07841 625358
E info@evolve-landscapes.co.uk
www.evolve-landscapes.co.uk

The Dogroom at Boxford

Professional Dog Grooming Services

thedogroomatboxford.com

07712 687701
01787 211874

S B Electrical

For all your electrical work

Free Estimates ✓ No Call Out Charge ✓
Part "P" Registered ✓ Electrical Certificates Issued ✓

01787 247043

e-mail: Info@sbelectrical.biz or visit www.sbelectrical.biz

LOWER DAIRY FARM

28 day aged, grass fed beef
Direct from the farm

www.lowerdairyfarm.co.uk

Lower Dairy Farm Shop • Nayland
CO6 4JS • 01 206 262314

- 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

ELIZABETH MARTLAND DE ALWIS ART

WEEKLY ART
CLUB

PRIVATE
TUITION

ART
WORKSHOPS

PAINTINGS . PRINTS

BOXFORD STUDIO . 07846849451

Services Directory

LIL CATERING LTD
Office
01787 211183

Ben Wise 07759729404 | Adrian Banks 07958178260

Water Works
(Darren May & Mark Jochan)
Plumbing & Heating Engineers
Plumbing emergencies
Bathrooms • Showers • Tiling
Central Heating Systems & Upgrades
20 Years Experience
Free Estimates Friendly Efficient Service
No Call Out Fee
Phone: 01473 827690, or 01394 410175
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

Tree Surgeon

Tel: 01787 228341
07515 288736

info@blaketreecare.co.uk
www.blaketreecare.co.uk

Blake Tree Care

Providing excellence in;
Tree Felling - Canopy Reduction - Hedge
Cutting
Tree Shaping and pruning - Stump Grinding
Pollarding - Emergency Storm Damage
Free Consultation for Small and Large Jobs
Public Liability Insurance

Kirkham Sheidow Architects

Boxford 01787 211670
design@kirkhamsheidow.co.uk
www.kirkhamsheidow.co.uk

Food Glorious Food

Event catering for all occasions
parties, weddings, funerals & family get-togethers
over 20 years experience

Crockery For Hire

Telephone Dawn on 01787 210 469

WHITWELL SERVICES

Established 1979

Oil Fired Heating Engineer
Service • Maintenance
Installation • Oil Tank
Replacement Service

24Hour Breakdown Service

Registered
Technician

Call:

01787 210277
07956 652264

ACE ELECTRICAL

Fully Qualified Electrician
and Carpentry

All aspects of Electrical and Carpentry work
undertaken. No job too small
Telephone 01787 581672
Mobile 07766 516261

HOMEFIELD

Sheds and Shelters
Quality Leisure Buildings
Made to your requirements
Telephone: 01787 211485

Frank Matthews

Upholsterer

All Upholstery work
undertaken

Free Estimates

Telephone: 01787 311133

The Dogroom at Boxford

Professional Dog Grooming Services

thedogroomatboxford.com

07712 687701
01787 211874

Green-Lawns Bonsai

Closed Tuesday and Wednesday

HADLEIGH ROAD, BOXFORD
Nr. SUDBURY, SUFFOLK
Tel: 01787 210501 (Dave Paget)
www.greenlawnsbonsai.co.uk

M.D.MILLS

(BUILDING CONTRACTORS) LTD

All types of building work undertaken including:

Extensions, Renovations
Insurance Repair Works,
Plumbing & Heating, Electrics,
Roofing, Tiling, Decoration, etc

For a free no obligation estimate
please call:

01787 373085
www.mdsmills.co.uk

COMPLETE PROPERTY SERVICES

Established since 1993

Plumbing & Heating
Electrical
Painting & Decorating
Kitchens & Bathrooms
Tiling & Flooring

Tel: 01787 210856
Mobile: 07538 067868

A STUNNING VENUE IN THE HEART OF SOUTH SUFFOLK

Dove Barn
CONFERENCES
EXHIBITIONS
WEDDINGS
BANQUETS

Check us out
01787 210007
www.dovebarn.com

We look forward to hearing from you

DOVE BARN - CASTLINGS HALL, GROTON, SUDBURY, SUFFOLK, CO10 5ET

Services Directory

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

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
RAILWAY STATIONS, HOSPITALS

Call Les
07850 318582

UPHOLSTERER
FURNITURE RESTORER
Armchairs, Sofas Dining Chairs etc
Fabric book available
No job too small
Phone Alan 07706840060 Boxford
ah7walsh@gmail.com

Qualified Foot Health Professional

Bridget Clifford MCFHP MAFHP
 Foot Care in the comfort of your own home.
Tel: 01787 211345
 If unavailable leave a message and your call will be returned.

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)
COSRT Accred UKCP Reg
BUPA Reg
 (www.cosrt.org.uk)

 Sudbury Physiotherapy Centre & Complementary Health

- Musculoskeletal
- Neuro-Physiotherapy
- Women's Health
- Sports Massage
- Chiropody
- Podiatry
- Pilates
- Shiatsu & Clinical Hypnosis
- Nutritional Therapy
- Counselling
- Paediatric Physiotherapy

Appointments available Monday - Saturday

Tel: 01787 378178
 Email: sudburyphysio@hotmail.co.uk
 www.sudburyphysio.co.uk
 8 Cornard Road - Sudbury - CO10 2XA

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

H Byham & Son Ltd
Ballingdon Dairy, Sudbury
 Deliveries of Dairy Produce and Goods to Boxford and Surrounding Villages
Tel: 01787 372526

J R Fencing
TIMBER FENCING AT ITS BEST!

FREE QUOTES
 *Fence Repairs *Gutter Cleaning *Soakaways*
 Jason Folkard
 Mob 07901 845793 Email jrfencing@btinternet.com

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

FOUR CORNERS
The Picture Framers
Cobwebs
Bower House Tye
Polstead CO6 5de
01787 210710

M; 07515 288736
O; 01787 228341
E; info@blaketreecare.com

Providing excellence in;
 Tree Felling - Canopy Reduction
 Hedge Cutting
 Tree Shaping and pruning - Stump Grinding
 Pollarding - Emergency Storm Damage
 Free Consultation for Small and Large Jobs
 Public Liability Insurance

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
 Dermalroller/Pen
 Medical Microdermabrasion

www.suffolkmedicalclinic.co.uk
 6 Broad Street, Boxford
01787 211000

Services Directory

It costs only
£55 a year to advertise
in this space
01787 211507
ed.kench@btinternet.com

AK SMITH
PLASTERING (EST 1986)
CEILINGS, WALLS, FLOORS,
PLASTERBOARDING.
NO JOB TOO SMALL.
For references see our website:
www.aksmithplastering.co.uk
ASSINGTON 01787 212352
Mobile: 07808027116

JOANNE'S HOUSEKEEPING SERVICES

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

LAWNS FIELDS AND GARDENS

Established 1991

- All types of Grasscutting undertaken •
- Commercial and Domestic •
- Contract or otherwise •
- Grounds Maintenance •
- Hedges • Trees • Fencing • Patios •
- Drives • Pergolas •

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

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

Paul Cooper CHIMNEY SWEEP

- Solid Fuel • Wood Burners
 - Inglehooks • Oil - Gas
- Bird Guards & Cows supplied and fitted (Traditional Sweep for your wedding)

Tel: 01473 787374

Member of the National Association of Chimney Sweeps & HETAS approved

CARPET CLEANING

Super Clean Carpet Cleaners

Your local professional carpet cleaning service

Call Mark Today

07376 800 111

www.superclearcarpetcleaners.co.uk

RDP PROPERTY SERVICES

Plumbing & Heating

Painting & Decorating

General Repairs
& Maintenance

Tel/ 01787827931

Mobile/ 07572130029

-PJH-

Property Maintenance

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

Will Bishop Jewellery Design

Beautiful jewellery made from silver, gold and platinum. Bespoke service.

Tel: 01787 210251
e-mail: info@willbishop.co.uk
www.willbishop.co.uk

SAM'S 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.

ONLY OIL

OIL 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

T.O.P.L.I.N.E Pest Control Services

ANDY TUFFS
Tel: 01787 211563
Mob: 07944 115193

B.P.C.A. QUALIFIED & ADVANCED CERTS

CARPETS, VINYLS AND WOOD LIONEL HATCH FLOORS

YOUR LOCAL PROFESSIONAL FLOORING SPECIALIST

- 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

TEL: 01787 374163 MOBILE: 07766 026875

EMAIL: lionelhatchfloors@tiscali.co.uk

Tallulah Tamberine's Treats

Cakes for all occasions designed and handmade to order

Nicky Cooley

www.facebook.com/tallulahatamberinestreats
Edwardstone - 01787 211676 / 07787 124837

MILDEN FINISH SEASON MID TABLE

Milden CC's last game of the 2018 season was on Sunday 2nd September at home against Lakenheath, the Hunts County Bats Suffolk Cricket League Division 3 leaders. The match was won by Lakenheath by 180 runs. Scores: Lakenheath 320 for 4; Milden 140 all out.

At least Milden's batting performance was better than that of rivals Edwardstone, who were bowled out for just 44 runs in their match against Division 1 leaders, Acton, at Homefield on the same day! At one stage, however, it looked as though Milden's total might not even match that of Edwardstone: Lakenheath's Garrard took a wicket in each of his first four overs to leave the home side reeling at 10 for 4, and after 13 overs the score was 24 for 6. Joe Smith (39) and G Wilson ensured a respectable total with a partnership of 86 for the 7th wicket before Smith was out, caught. Wilson, batting at No. 8, continued to hit out and ended on 65 not out.

After two successive promotions, Milden finished the season a creditable mid-table with 6 wins and 6 losses from their 12 matches in their first season in Division 3.

ENGLAND SUFFOLK COUNTY BOWLS CHAMP

Lesley Cook on the left holding the runners up cup and champion Mary Dallas on the right holding the winners trophy.

Two of Boxford Bowls Clubs players achieved a great 'double' in the Bowls England Suffolk County Section Ladies Novice final held at Risbygate Bowls Club on 7th September.

Playing for the first time in County competitions Lesley Cook and Mary Dallas beat off the opposition to end up playing against one another in the final, guaranteeing the club first and second place.

In an exciting and close game Mary beat Lesley 21-17 to become 2018 Ladies Novice champion.

SBN SUMBLER TROPHY

In 1975 a 9 hole competition was created to encourage working ladies to get into golf. This medal competition has been played every Tuesday evening during the months of April through to September since this time.

At the end of each season a dinner is held to announce the result. This year's dinner was held at our home club of Stoke By Nayland . 50 people attended which included 18 past captains and many past members returning to help celebrate.

The competition is played for the Sumbler Trophy and prizes for 2018 season were presented by The Lady Captain Elaine Davidson. 1st Lesley Hitchcock net 36.125, 2nd Barbara Jones net 36.75, 3rd Amanda Hall net 37.375 and 4th Susan Swan net 39.125.

