

St Mary's Wilby
St Lawrence's
Brundish

Parish Newsletter
June 2014

JUNE SERVICES in our EIGHT PARISHES

	1st Sunday 1st June 7th of Easter	2nd Sunday 8th June Pentecost	3rd Sunday 15th June Trinity Sunday	4th Sunday 22nd June 1st after Trinity	5th Sunday 29th June 2nd after Trinity
	<i>Acts 1:6-14 1 Pet 4:12-14; 5:6-11 John 17:1-11</i>	<i>Acts 2:1-21 Corinth 12:3b-13 John 20:19-23</i>	<i>Isaiah 40:12-17, 27-end 2 Corinth 13:11-end Matthew 28:16-20</i>	<i>Jeremiah 20:7-13 Romans 6:1b-11 Matthew 10:24-39</i>	<i>Jeremiah 28:5-9 Romans 6:12-23 Matthew 10:40-end</i>
St Lawrence Brundish	6.30pm <i>Choral Evensong</i> LM	9.30am <i>Village Worship</i> LM		11am HC RO	
St Mary Wilby	11am HC RO	9.30am <i>VW with baptism</i> RO	11am <i>Morning Prayer</i> LM (MS)	9.30am <i>Village Worship</i> LM	10.30am <i>Benefice HC</i> DB
St Nicholas Bedfield			10am <i>Fathers' Day FS</i> LM	11am HC AV	
St Mary Cratfield	9.45am <i>Animal Service</i> LM	6.30pm <i>Evensong</i> LM	11am HC RO	8am HC RO	
All Saints Laxfield	9.30am <i>Morning Prayer</i> LM	11am HC LM by ext	8am HC RO 6.30pm <i>Evensong LM</i>	9.30am <i>Village Worship</i> LM	
St Peter Monk Soham	11am <i>Family Service</i> LM	11am <i>Morning Prayer</i> LM	11am HC LM by ext	11am <i>Morning Prayer</i> LM	
St Margaret Southolt					
St Ethelbert Tannington					
St Mary Worlingworth	9.30am HC AV	11am <i>FS with baptism</i> RO	6.30pm <i>Songs of Praise</i> LM	7.30pm <i>Installation of Revd D Burrell</i>	

*Services: VW = Village Worship; HC = Holy Communion; MP = Morning Prayers; FS = Family Service;
TBA = To be announced*

Priest/Presiding: DB = David Burrell; RO = Ron Orams; AV = Andrew Vessey; SL = Susan Loxton;
MW = Michael Womack;

LM = Lay Elder; LM by ext = Lay Elder by extension

Crane Lodge, Bickers Hill, Laxfield
01986 798901 ron.orams@talktalk.net

June 2014

Dear Friends,

This month has a number of special days; on June 8th we celebrate Pentecost – the giving of the Holy Spirit and the following week is Trinity Sunday, after which the Church calendar reverts to ‘ordinary time’ until the start of Advent.

Sadly, this month we will have said farewell to Canon Graham Noble. Graham has been working alongside me as Assistant Priest in our eight parishes for the last three years, and I know that we have all appreciated his ministry, his guitar playing and his sense of humour! Unfortunately he has not enjoyed good health for some time, and he has quite understandably decided that it is time to retire. We all wish him a very happy retirement and I ask you all to keep him in your prayers.

Now the really good news. Our new Rector, Reverend David Burrell will be moving into the vicarage in early June and will be formally installed in Worlingworth Church on Thursday 26th June at 7.30pm. Please do your best to come along to support him and make him welcome.

David brings a wealth of experience as a parish priest, and we must expect and embrace the fresh input to our worship and Christian life that I am sure he will introduce. In chapter 3 of I Corinthians, St Paul likens ministers to gardeners – we are all God’s ‘garden’ and our ministers are charged by Him to tend to us, each with their own particular gifts which will be different to those who have gone before and those who will follow.

With my prayers and best wishes.

Ron

Regular events . . .

Please contact Ron Orams for more details

***Holy Communion at
Hartismere House, 10.30 am
Thursday, November 28th
Do join us!***

MEN'S GROUP
Tuesdays 7.00-9.00 pm
The Low House
Friendly, informal and lively chat,
sometimes from a Christian angle.

Thursday Group
Discussion Group at the
home of the Revd Ron Orams
Third Thursday of every
month, 7.30-9.30pm
Everyone welcome!

Cratfield Drop In
For little Tiddlers and older
Tiddlers, and extremely aged
Tiddlers!
Second Monday of the month
2.00-3.00 pm
Come and have a cuppa !

Brundish & Wilby Diaries

Thursday, 29th May, 7.30pm	WDGC: "Travelling Horticulturalist", BVH
Saturday/Sunday, 31st May/1st June	Art Workshop, WCH
Saturday/Sunday, 14th/15th June, 11am	Cratfield Open Weekend
Sunday, 15th June, 10am-5.00pm	Worlingworth Open Gardens
Tuesday, 17th June, 12.30pm	Wilby Village Lunch, WCH
Saturday, June 21st	WDGC: "Gardens at their best"
Thursday, 26th June	David Burrell's Licensing Service, St. Mary's Worlingworth
Friday - Sunday, 27th-29th June	Art & Sculpture Exhibition, St Lawrence's/The Chantry
Saturday, 12th July	Summer Fayre, Wilby Primary School
Sunday, 20th July	Brundish Village Fête, Village Green
Tuesday, 29th July, 12.30pm	Wilby Village Lunch, WCH
Thursday, 25th September, 7.30pm	WDGC: Meeting, BVH
Saturday, 22nd November	100 Years' Party

NEWS FROM WILBY PARISH COUNCIL

The Annual Parish meeting was held in the Coronation Hall during the evening of Wednesday 7th May. This was followed by the Wilby Parish Council Annual meeting.

The **Annual Parish Meeting** over-ran its allotted time by more than an hour because there was so much to hear. The report from Wilby Parish Council included grateful thanks to Marian Ward for her work as a councillor and regrets that she had left during the year. A summary was provided of events leading to planning permission being granted for the Church Close housing development. **Tracey Brinkley, Communities Officer (Enabling)**, Babergh and Mid Suffolk District Council, gave a presentation about Neighbourhood Plans, other more informal plans and available grants.

A **Report by Philippa Nunn about Wilby School** during the previous year included details of a successful French exchange programme and outstanding achievements in academic, musical and sporting events.

This was followed by a **Report from Mrs Morton**, Vice Chair of Wilby Women's Institute which had seen an increase in members during the year.

A **Report from the Parochial Church Council** looked forward to the arrival of a new vicar, David Burrell, at the end of June, almost a year since Fiona Newton's retirement.

The **Coronation Hall Report** was full of the improvements to the building during the last year, including refurbished kitchen and toilets.

District Councillor Stuart Gemmill was starting his final year as Councillor and highlighted developments in Mid Suffolk including the Incinerator at Great Blakenham which was nearing completion and the possibility of a biomass power station at Mendlesham and a gas-powered power station on Eye Airfield. **County Councillor Guy McGregor** had been chairman of Suffolk County Council during the year and had allocated part of his Locality Budget for Coronation Hall improvements.

The **Police Report** was provided by our Police Community Support Officer Kane Martin based at Eye. There were 5 crimes in Wilby reported during the last year, two of which were theft. Our PCSO can be contacted by dialling 101. Safer Neighbourhood Newsletters are on the Wilby website under the Notice Board section.

The Annual Parish meeting draft minutes and full copies of all the reports are now on the Wilby website at wilby.onesuffolk.net. Go to the Parish Council page and select the Parish Meeting section on the left hand side.

The **Wilby Parish Council Annual Meeting** saw re-election of Ian Williamson as Chairman for the coming year. Unfortunately, there were no candidates for co-option to the Council to fill the vacancy created by the departure of Marian Ward.

Under the **Neighbourhood Planning agenda item** the presentation given at the Annual Parish meeting earlier in the evening was noted and the Parish Council would continue to monitor developments on behalf of Wilby residents.

Draft minutes will be agreed at the next regular meeting to be held in the Coronation Hall on Wednesday 2nd July 2014 at 7.30pm before being posted on the Parish notice board and website.

Wilby Parish Council vacancy

There is still a vacancy on the Parish Council. If you are interested in representing the local community and helping improve services and the quality of life in Wilby and are a British, Commonwealth or EU citizen aged 18 or over, please contact either the Chairman Ian Williamson (01379-388034) or the Clerk Alex Pullen (01379-608625). The next opportunity for candidates to be considered for co-option to the Parish Council will be at the meeting on Wednesday 2nd July 2014.

NEWS FROM WILBY SCHOOL

Where is the time going – almost half term already! As usual it has been a very busy time for the school.

On the sporting front our year five children came third and our year six children won the small schools rugby tournament. The year six team have the added distinction of being the only team to win all of their games. More success followed in the first round of the National School gymnastic competition. Our team from Chestnut Class came third; the team from Willow Class came second. This means they are now in the County Finals which are in July. Just before Easter our swimming team also put in a sterling performance to finish fourth in the local schools swimming gala. Well done to all the children and everyone involved behind the scenes which make such successes possible.

In school the hard work continues with our year six children having worked hard for the Government SAT tests which took place mid-May. The children have also been busy creating an art project - a large banner representing the School, the village of Wilby and the surrounding area. Every child has contributed to the project and has a great deal of fun doing so. The banner will be displayed in the School Hall when finished so please do look when you next visit the School.

Talking of next visiting the School everyone is warmly invited to join us for the School Summer Fayre on the 12th July – more details in future newsletters.

On Tuesday 2nd May we were very pleased to welcome members of the Royal British Legion to join us in our special assembly to commemorate the centenary of the start of World War One. Following the assembly balloons containing poppy seeds were burst in the School garden to act as an ongoing reminder of the sacrifices made by so many and the lessons we must learn from those events.

After half-term life in school continues to be as busy as ever including a residential trip, an activity day, a visit to Southwold Lighthouse, sports day, leavers disco, Summer Fayre and so much more. Amongst all of this the important business of maintaining the high standard of education to our children continues.

If anyone is interested to know more about the School or has a child who may like to join us then please do not hesitate to contact Miss Nunn and her team who will be very happy to show you around.

Wilby Church of England Primary School
Miss Philippa Nunn, Headteacher / Mrs Kim Palmer, Chair of Governors
Brundish Road, Wilby IP21 5LR
01379 384708
admin@wilby.suffolk.sch.uk

WILBY CORONATION HALL

THE SUN HAS GOT HIS HAT ON - HIP HIP HOORAY

I have to say, it is glorious to have such days to make you feel glad to be alive! I wrote a brief report for 2013-2014 for Wilby Parish Council AGM 7th May 2014, read by Matthew Stanford who is the connection between the Hall and the P.C. *Thank you Matthew.*

Those who use the hall are delighted with the improvements made throughout the year. Bookings have increased. **Carol** changed the tariff for the electricity and **Debbie** organised the solar panels on the roof. Every move helps to reduce the electric bills. The domestic area has been regenerated with hall money and that donated by 7 grants funders. It has caused work and some tension but now STAGE 1 is completed. Most of the Committee, past and present, has been involved with deciding improvements to the hall. The hall needs more insulation and double glazing amongst other things. If you have any ideas do tell the Committee soon. **Tim** has donated a TV to the hall so people visiting the hall do not feel "cut off" from important events they need to follow. **Carol, Les and Kenny** are undertaking the work involved to install it. **Matt.** has suggested social evenings using some of **Kiri's** equipment. **Barbara** has generously offered the top of the Swan sign. **Tim** has the support for it. **Kenny** is going to look at the condition of all of it. **Todd** is designing the garden and **Maggie** is going to be involved. At the moment **Kenny** attends to the small trees near the hall. Vic. diligently arranges cooling apparatus for the beer and the stocking of the bar. **Roy and Roger** and **Les** kindly help to run the bar when **Lisa** or **Vic.** are unable to do it. **Vic.** is writing an E-Letter each month which is shown in the E-News Letter. It keeps everyone up to date with hall events. All events at the hall are well supported and Yoga classes start soon. The Committee is so grateful to them and anyone else who lends a hand.

COMMUNITY ACHIEVEMENT AWARDS: Gwen and Victor Warne were selected to receive one of the twenty awards presented at the John Peel Centre in Stowmarket in recognition of their continuous hard work in the hall. Hearty CONGRATULATIONS to both of them.

The lunches continue to be a success.

The next Village Lunch will be on TUESDAY 17th June at 12.30pm

LADYBIRDS WILL BE PREPARING :

ROAST GAMMON; ROAST and NEW POTATOES; 3 VEGETABLES
HOMEMADE YORKSHIRE PUDDINGS; SUMMER FRUIT ETON MESS
RAFFLE & BAR; **DIETARY NEEDS CATERED FOR (IF PRE-BOOKED)**

Do ring Marian 01379 384 358; or email ginaward40@hotmail.com;

Everyone welcome from Wilby, Brundish and surrounding areas.

Marian

NEWS FROM WILBY

Lesson Readers in May

(please refer to the June Services summary on the inside cover for readings)

1st June, 11.00am	Sheila Pipe
8th June, 9.30am	TBA
15th June, 11.00am	Ian Williamson
22nd June, 9.30am	TBA
29th June, 10.30am	TBA

THANK YOU!

The Churchwardens and the PCC would like to express a big Thank You to everyone who contributes so much towards the upkeep and maintenance of our beautiful church. We are very grateful to those who clean and decorate the church and those who work tirelessly in the churchyard under the leadership of David Brundan.

Wingfield and District Gardening Club

If you came to the hilarious evening in December 2012 when Ben Potterton from Blacksmith's Cottage Nursery initiated us in the delights of Christmas garland-making, you won't need any encouragement to come to the next meeting on:

Thursday, May 29th at 7.30pm in Brundish Village Hall

when Ben will be conducting us through his experiences as a *'Travelling Horticulturist'* collecting plants in the wilder spaces of the world. Wine and juice on sale. Non-members very welcome £3 at the door.

The morning of **Saturday, June 21st** will be our visit to *'Gardens at Their Best'* by kind permission of Mr and Mrs Tim Gillingham of Woodlands, Brundish and Mr John Bumstead of Mayhews, Stradbroke. Meet at the Stradbroke Community Centre at 9.45am; Coffee/tea and cake as usual. Non-members very welcome, £3 on the day. For further information contact Priscilla on 01379 388034 or email priscillaawilliamson@gmail.com

Wilby Womens Institute

The WI meets on the 3rd Thursday of the month at 7.30pm in the Coronation Hall, Wilby.

If you are interested in joining our WI please come along and see what we do - we are a very friendly bunch of ladies and new members are always welcome.

If you would like any further information do get in touch with our President, Mary Ellis on 01379 384642.

What's on at WILBY CORONATION HALL

The following are the public bookings for June 2014 in Wilby Coronation Hall:

ART Workshop: Saturday 31st May & Sunday 1st June

Zumba: Mondays: 2nd, 9th, 16th, 23rd & 30th: start at 7.30 - 8.30pm

Caterpillar Dance Club:

Wednesdays: 4th, 11th, 18th - *no meeting 25th*

Sequence Dance Practice:

Mondays 2nd, 9th, & 16th: start at 8.15 - 10.15pm

Newcomers welcome.

Details from Gwen 01728 638357

Yoga: Tuesday 3rd, 10th, 17th & 24th start 7.15 pm

Village Lunch: Tuesday 17th 12.30pm

Hall Committee Meeting: Thursday 15th

Line Dance Social: Friday 16th, 7.00pm

Private Party: Saturday 7th

Social Dances: Newcomers welcome

Details from Gwen 01728 638357:

Saturday 14th: Start 8.00pm Pat & Dave CDs

Saturday 21st: Start 8.00pm Discs4Dancing CDs

Saturday 28th: No Dance

Bookings for the hall can be made through Gwen on 01728 638357

To receive an e-letter about your hall, email your email address to:

suffolkmicrowaves@btinternet.com

NEWS FROM BRUNDISH
St Lawrence's Church Diary and lesson readers in June

Lesson Readers in June

1st June 6.30pm	<i>Mig Bacon:</i> <i>Acts 1, 6 – 14; John 17, 1 - 11</i>
8th June 9.30am	<i>Susan Moyle:</i> <i>Acts 2, 1 – 21; John 20, 19 - 23</i>
22nd June 11.00am	<i>John Graham:</i> <i>Genesis 21, 8 – 21; Matthew 10, 24 – 39</i>

Dates for your diary

Thursday, 29th May, 7.30pm	WDGC: "Travelling Horticulturalist", BVH
Saturday/Sunday, 31st May/1st June	Art Workshop, WCH
Saturday/Sunday, 14th/15th June, 11am	Cratfield Open Weekend
Sunday, 15th June, 10am-5.00pm	Worlingworth Open Gardens
Saturday, 21st June, 9.45am	WDGC: "Gardens at their best", Stradbroke CC
Thursday, 26th June	David Burrell's Licensing Service, St.Mary's, Worlingworth
Friday - Sunday, 27th-29th June	Art & Sculpture Exhibition, St Lawrence's/The Chantry
Thursday, 3rd July, 7.45pm	Brundish Parish Council Meeting, BVH
Sunday, 6th July. 6.30 pm	100th Anniversary Celebration Choral Evensong
Saturday, 12th July	Summer Fayre, Wilby Primary School
Sunday, 20th July	Brundish Village Fête
Thursday, 25th September, 7.30pm	WDGC: Meeting, BVH
Saturday, 22nd November	100 Years' Party

BRUNDISH PARISH COUNCIL

Brundish Parish Council Meetings

3rd July 2014 - Meeting of the Parish Council

(to coincide with the preparations for the village fete);

18th September 2014 - Meeting of the Parish Council

20th November 2014 - Meeting of the Parish Council

The time of all meetings is 7.45 p.m.

Those who serve

For your information, here is the rundown of the current
Parish Council members:

Chairman: Cllr. Anthony Bryant.

Vice Chairman: Cllr. Helen Gillingham

Parish Clerk: Christine Smart.

Councillors: Tony St Quinton, Gerald Western, Celia Drakard, Mark Hitchings,
and Roy Blyde

District Councillor: Matthew Hicks.

Meetings take place every third Thursday of January, March, May, July,
September and November at 7.45pm in the Village Hall unless otherwise
previously notified. These meetings are always published in the Parish Newsletter.

For all matters relating to your Parish Council including meeting dates, agendas,
minutes and financial accounts, see the website:

www.onesffolk.co.uk/BrundishPC, contact your Parish Clerk, Christine Smart
on 01728 627838 or e-mail: brundishparishclerk@msn.co.uk

Alternatively, agendas and minutes are regularly posted on the Village Hall
notice board and on the parish notice board opposite The Crown.

It's back!

After an absence of nearly six months, it was great to welcome back our much
loved village sign to the village green recently. Looking fantastic after
re-painting, it should stand proudly and smartly announcing the village
to passers-by for many years to come.

BRUNDISH VILLAGE FETE

Sunday, 20th JULY 2014

In aid of the Village Green and Brundish Church

Vintage and classic cars and motorbikes

Games, stalls and various displays

Refreshments and BBQ

ST LAWRENCE'S CHURCH, BRUNDISH

Village Worship for Pentecost

9.30 a.m. Sunday, 8th June at St. Lawrence's Church.

Pentecost, or Whitsun as it is sometimes referred to, is one of the most important, but least understood services in the Christian year. On this day, we will try and unravel some of the mystery within our worship. All will be welcome, as ever.

Celebration Choral Evensong

6.30 p.m. Sunday, 6th July at St. Lawrence's Church

To mark the 100th anniversary of the inauguration of the Diocese of St. Edmundsbury and Ipswich, Brundish Church will host a Celebration Choral Evensong Service. A programme of music from The Chantry Singers, directed by Michael Spencer, and invited musicians, to include works by Monteverdi, Schutz, Vaughan-Williams and Stamford, will be interwoven with a traditional sung Evensong using the Book of Common Prayer.

We are so fortunate to have such splendid accoustics in our church which so much adds to the enjoyment of sacred music. Do please join us for this special occasion.

Please note that your church is always open during the day for private prayer. If at any time you would wish us to pray for anyone you know, please inform one of our Lay Elders.

Licensing Service for The Reverend David Burrell

This service will take place in the evening of Thursday, 26th June for 7.30 p.m. at St Mary's, Worlingworth. Please come along and welcome our new Rector.

Flower Rota for the church

How are you at a bit of flower arrangement? Could you give up a little time throughout the year and for the big occasions, i.e. Easter, Harvest and Christmas?

If so, the church would be very grateful for your help.

Please contact Mig Bacon on 01379 388808. *Many thanks.*

Do you think you could sing in a church choir?

The Chantry Singers, who are based at Brundish, are on the look-out for new recruits. We meet at 7 p.m. on Friday evenings, not all year round, but sometime before big church services such as Easter, Harvest, Advent and Christmas.

We would also like to practise for a special service in July to commemorate the 100th anniversary of the Diocese of St. Edmundsbury and Ipswich.

If you would like to join us, please contact our Director of Music, Michael Spencer on 01728 724590.

Gazebo wanted

If anyone would be happy to lend me a three sided gazebo to house a coconut shy which I shall be manning at the Village Fete, I should be most grateful. Please call me on 01728 628063. Thank you.

David Mulrenan

ST LAWRENCE'S CHURCH RESTORATION PROJECT

ART FOR St LAWRENCE

Art and Sculpture Exhibition

A unique exhibition of art and sculpture in St Lawrence Church and the gardens of The Chantry, Brundish

**Friday 27 - Sunday 29 June 2014
10:00 - 6:00pm**

Local and national artists

Delicious refreshments available all day

**In addition a BBQ will be held on the evening of Saturday 28 June
from 6-9pm**

For further information Tel: 01728 628095

www.brundish.onesuffolk.net/art-and-sculpture-exhibition/

BRUNDISH VILLAGE HALL

See main notices and advertisements in this Newsletter for details

BRUNDISH TRAINING CENTRE: Telephone 01728 627174.

Every Monday: 10am-12 noon. Computer Club (two Clubs meeting alternate weeks.)

Mondays 1pm-3pm iPad for Beginners (6 week class commencing 2/6/2014 - finishes 7/7/2014)

Every Tuesday 10am - 12 noon. Computer Club (one Club meeting weekly)

Tuesdays 1pm - 3pm Android tablets for beginners (6 week class commencing 3/6/2014 - finishes 8/7/2014)

Every Wednesday 10am-12 noon. Computer Club (one Club meeting weekly)

3rd Thursday of each month: 10am-12 noon. iPad Improvers Workshop - next one 19th June 2014

Coming in September:

6 week course: Finding your way around Windows 8.1. Explaining the differences between Windows 8.1 and Windows XP, Vista and 7.

Aldeburgh (Community Centre) - outreach from BTC

Every other Tuesday 2pm-4pm. Computer Club

2nd Thursday of each month 10am-12 noon. iPad Improvers Workshop – next one 12th June 2014.

Southwold (Stella Peskett Memorial Hall) - outreach from BTC

Every Monday: 2 pm -4 pm. Computer Club (one club meeting weekly.)

ZUMBA: Eileen Torosian –Tinney. Text or telephone: 0781 385 4255) or email: Zumba-eileen@hotmail.co.uk

6 to 7 p.m. each school term Tuesdays.

PILATES: Fiona Palmer. Telephone: 07767384983.

9.30 a.m. to 10.30 a.m. and 10.40 a.m. to 11.40 a.m. each Monday.

BRUNDISH COFFEE SHOP: *Summer break.* Next gathering: TBA

Sue Sharples. Telephone: 01728 628631.

CINEMA NIGHTS (Flicks in the Sticks!): *Summer break.* Next season's dates TBA. Priscilla Williamson. Telephone: 01379 388034.

BRUNDISH PARISH COUNCIL: *Next meeting: 7.45 p.m. Thursday, 3rd July* to coincide with plans for the village fete.

Parish Clerk, Christine Smart. Telephone: 01728 627838.

WINGFIELD AND DISTRICT GARDENING CLUB: *Thursday, May 29th at 7.30pm, then Summer break.* Following meeting at BVH: 7.30 p.m. Thursday, 25th September. Priscilla Williamson. Telephone: 01379 388034.

More details next month

Brundish Events Group

Regrettably, there has been absolutely no response to last month's request for a few more people to step forward to help with the Events Group. People have busy lives, and that also would be true of those who have helped before. It can only be hoped that someone can spare a few hours now and again. In the first instance call David on 01728 628063 if you can get involved in some way.

Thanks very much, David Mulrenan

The Brundish Coffee Shop

A huge thank you to everyone who has supported the coffee shop through the Autumn and Spring. It has certainly been vibrant and fun, and provided a great venue for everyone to catch up with friends and neighbours and share the odd power cut and fire alarm malfunction!

We are closed now to allow everyone to enjoy their gardens and take their well-earned holidays, but after a summer break will return
on the first Thursday of OCTOBER.

A big thank you to:

Mary for her amazing cakes; and

Todd for his yummy apple products; and

Sue and Ian at *Lane Farm* for their generous support and tasty bacon; and last but by no means least, another *big thank you* to **all** those who help set up, deliver and clear away.

Mobile Library

*The librarian has asked if we could make everyone aware
of this excellent local community facility.*

Our Mobile Library stops at Crown Corner, Brundish from 11.00 to 11.15 am.

Visits scheduled for the next few months are:

Tuesday, 10th June

Tuesday, 8th July

Tuesday, 5th August

Tuesday, 2nd September

Brundish Village Directory

St Lawrence's Church - Rev. Ron Orams - 01986 798901

Brundish Parish Council - Chrissie Smart - 01728 627838

Brundish Village Hall Trustees - Jane Lee - 01728 628095

Brundish Village Hall Hire - David Mulrenan - 01728 628063

Responders (Recruitment) - Mark Seal - 01986 798870

Community Police Officer - P.C. Kane Martin - 01986 835300

Neighbourhood Watch - Via any Parish Councillor.

Oil Syndicate - Tim Gillingham - 01728 628752

Brundish Events Group - David Mulrenan - 01728 628063

Brundish Crown - Lesley and Maz Balshaw - 01728 628282

Brundish Training Centre - Anne Banham - 01728 627174

(Mon to Wed 09.30/15.30) Answering machine at other times.

Cinema Night Bookings - Priscilla Williamson - 01379 388034

Education Foundation - Gerald Western - 01379 388775

MISCELLANY

PLANTS, PLANTS, PLANTS!

As you know, a village fete on the Brundish Green will be held
on 20th July.

Anne St Quinton will be running a Plant Stand and asks if anyone has small
plastic pots 2.5" size, surplus to requirements.

If so, could you let her have them so she can plant up seedlings etc.
Also, if you have any seeds, or plants, or cuttings you can donate,
they would be very welcome.

Anne's telephone is: 01728 628309 and she will willingly collect.

CRATFIELD OPEN WEEKEND

**14 & 15 June
11am-5pm**

**OPEN GARDENS & PLANT SALES
ART EXHIBITION & CRAFTS
BBQ, CAKES, CREAM TEAS
TOURS OF ST MARY'S CHURCH
DAILY PRIZE DRAW**

**Tickets £3/adult
Parking at St Mary's Church IP19 0BU &
Village Hall, Manse Lane, Cratfield**

**<http://cratfield.wordpress.com>
E cratfieldsuffolk@gmail.com**

Worlingworth, Open Gardens, 15th June 10.00am to 5.00pm

12 Gardens open

Lunches at Community Centre 12 to 2.00pm

All various Stalls and Raffle

Transformation

Other Treatments
Available include
Bio-Collagen, Aroma &
Mini Facials

Ayurvedic Massage

Indian Head Massage

Swedish & Holistic
Massage

Reiki Healing &
Courses

Thermal Auricular
Therapy

Waxing

Eye Treatments

and many more

BEAUTY AND HOLISTIC THERAPY AND YOGA INSTRUCTOR

Your local Therapist
Venessa Rayner-Green

Yoga Instructor & Holistic Practitioner
with 18 years experience offers a wide
range of Beauty and Holistic Treatments
and Yoga Classes in the comfort of your
own home and also at Earl Soham Natural
Health Centre enabling you to completely
Relax and Unwind encouraging a general
improvement in Health and Wellbeing.

Earl Soham (Unit 22, The Business Centre)

Tuesdays and Fridays 9-30 am - 2.30pm

Home visits

Wednesdays 9.30am - 2.30 pm

Thursdays 9.30am - 8.30pm

For Beginners and Intermediates

Wilby Village Hall

Tuesdays @ 7:15—8.30pm from 13th May 2014

Hatha Yoga Classes

for Health, Relaxation and General Wellbeing.

10 week course £60 or £7 per class

Please bring a yoga mat

For further enquiries or bookings
Telephone 07867 009585
Visit at www.suffolkholistictherapy.co.uk

PC Problems?

- PC Repairs
- Upgrades
- Virus Removal
- Servicing
- Tablet Repairs
- Networking
- No fix - No fee!

Home and Business Users
01379 776108
www.abnoba.co.uk

Treasured Pens

Handmade pens from Rural Suffolk

Treasured Pens are based on the Suffolk/Norfolk border. We handcraft fine pens from natural wood as well as acrylic. We offer a range of styles and colours to accommodate all tastes. We make all the pens here in our workshop so no two pens will ever be the same and all will have their own character. Pens can be a great birthday or anniversary present for someone you love or how about a lovely wedding pen for your special day. Beautifully handcrafted pens made to your order. Choose any material and style and let our master craftsman do the rest.....

Visit our website to see the full range
www.treasuredpens.co.uk
01379 776501

computers1-4-U

tel:01379 384666

We offer a unique service to the Waveney Valley area.

Tailor made computer systems for all your family requirements.

Whether for your business or domestic needs and getting your children started.

We provide hardware and software at competitive prices but unlike most other companies we offer guarantees and home visits to help with installation and any other arising problems.

No other company will offer this full inclusive service.

Your satisfaction is our pleasure

STRICTLY! comes to Dennington Village Hall !

Waltz to Strauss Foxtrot to Sinatra
Tango Jive Cha cha Rumba

New dance class strictly for absolute beginners.

Come along and have some fun!

Beginning Tuesday 30th October

Class 7-8pm

Practise and have a beer or two 8-9pm!!!

All at Dennington Village hall

£5 per person

For further info: Tel:- 07884267430 Lizinfiniteart@aol.com

Private lessons also available for adults and children

LESTER MAYES
Peasenhall

**Carpet & Upholstery
Cleaning**

FRIENDLY, LOCAL SERVICE

**Carpet & Fabric Protectors
applied**

Moth Treatments available

01728 660186

Mobile: 07867 681571

**Eco-Hardwood Briquettes / Pellets for
wood burners, stoves & fireplaces**

Free delivery for quantities of 12 or more bags
within Suffolk or Norfolk area.

Recycled & compacted hardwood briquettes

High heat output	Carbon neutral
Very clean burning	Free of glue & chemicals
100% hardwood	Bagged in 10kgs

12 bags £ 3.50 each	100 bags £ 2.50 each
---------------------	----------------------

20 bags £ 3.20 each	150 bags £ 2.20 each
---------------------	----------------------

50 bags £2.90 each	Trade prices available
--------------------	------------------------

Call. 01359-231985 to order

THE GARDEN ROOM

at

FOALS GRANGE

WILBY

Bed and Breakfast

**Located in idyllic countryside, we offer
accommodation in an annexe to our traditional period
cottage.**

You will have private access, king size bed and en suite bathroom:
a sofa bed will sleep two children. The room is well equipped and has internet
access. We offer an extensive breakfast menu and seek to use local products.

To book contact Debbie GRIFFITHS on 07582 789782
or 01379 384873

Website; www.foalsgrange.co.uk

Would You like to Update Your Computer/ iPad Skills?

Then why not come to a
taster session at our
friendly non— competitive
Computer Clubs held at
Brundish Village Hall

Sessions :
Monday & Wednesday 10 til 12
&
Wednesday lunchtime 1 til 3

For more information :

t. 01728 627174

e.admin@brundishtrainingcentre.co.uk

NEW

Jan 2014

**Getting Started
with your iPad
6-week course**

T.W Tree & Gardening Services

- *All aspects of Tree Surgery
- *Hedges Trimmed
- *Rough Areas Strimmed
- *Garden Rubbish Cleared

Tel. 01986-798132
Mob : 07787-753525

**THE
APPLE
BUTTER
CO**

Find our apple butter and apple juice at the
monthly Brundish coffee shop, or at
20 shops across Suffolk and beyond.

Juicing and bottling services

Surplus fruit welcome
especially sloe, damson, quince and
perry pear, & beetroot.

www.applebuttercompany.co.uk
07985 411289

Worlingworth Equestrian Centre.

Stanway Green Farm, Worlingworth, Suffolk, IP13 7NZ.

We will save your washing machine from dirt, hairs and disasters.

Contact Louise Howie on:

Telephone:

01728628741

E-mail:

louisehowie1@hotmail.com

- **Cleaning of cat and dog beds from £4.00.**
- **Discount for large orders.**
- **Pick-up and delivery free for local orders.**

Everyone

a star!

Your little one's early years are magical

Come and see all that our school and nursery have to offer

All lead nursery staff are fully qualified teachers

Our nursery is fully integrated with the whole warm and welcoming school

Witness our special focus on music and drama throughout the school

Places available for children aged 3 and 4

Stradbroke Road, Wilby, IP21 5LR
(01379) 384708 admin@wilby.suffolk.sch.uk

**Bulk Haulage
Aggregate
Road Planings
Stock Feed
Railway Sleepers
Crossing Timbers**

*Bark Woodchip
All Aggregates & Topsoil
(Different Grades)
Grasscrete Blocks*

*Excavations
Muckaway
Dyke Cleaning
Roadway Construction*

**Malham Limestone
Rocks
Flints
Carrstone
Compost
Lump Chalk**

For further information please contact:
Timothy Askew—Phone 01379 388156
Fax 01379 388109
Email: tim@tgaskew.co.uk

YOU HAVE TRIED THE REST—NOW TRY THE BEST

SPURLING & REMBLANCE

MOTOR ENGINEERS MOT TEST CENTRE

*

Service and repairs to all cars, light commercial and 4x4's*

Specialists in vehicle diagnostics

*Free local collection and delivery * Courtesy car available*

*Prompt attention assured * Competitive rates*

(01379) 384689

Open 8:00 am -5:30pm Mon-Fri, 8:00am -12 noon Saturdays

Barley Hall, Laxfield Road, Stradbroke. IP21 5NQ

Located on the B1117 - 1¼ mile outside Stradbroke, towards Laxfield

Fiona Patrick's Therapies

Relax and Unwind...

Massage is beneficial for aches, pains, tension, stress, headaches,
relaxation, general well-being and so much more...

Holistic Massage * Back Massage

Hot Stone Therapy * Reflexology

Facials * Body Scrubs & Wraps

Website - www.fp-therapies.co.uk

****Gift Vouchers Available - Great for everyone****

Give me a call - I am in BRUNDISH

01379 388458 or e-mail: Fiona@fp-therapies.co.uk

Callendar's

Florists of Framlingham

7 Bridge Street
Framlingham,
Woodbridge
Suffolk
IP13 9AJ

01728 723764

*Come to Callendar's for Quality and Professional Floristry
Traditional or Modern Designs
Bouquets - Hand-tieds - Arrangements
Wedding flowers - Funeral Tributes and all your floral requirements.*

*Flowers delivered Locally,
Countrywide or Internationally using the
Interflora Service*

Barley Green Garage

**Laxfield Road
Stradbroke
IP21 5JT**

Servicing, Repairs,
Tyres, Exhausts,
Batteries, Air Con
Servicing & Repairs
Plus MOT
arrangement

01379 388 947

THE CROWN INN BRUNDISH

Tel: 01728 628282

We would love to see you at the Crown. Why not come and try our extensive menu cooked to order, with fresh local produce and vegetables in season. Or relax and have a snack in the bar with a drink.

Bar open Wed-Sat 12-2.30 and 6-11, Sun 12-4

Restaurant Wed-Sat 12-2 and 7-9, Sun 12-2

Fish and Chips served from 5-6.45pm, Fridays only. Eat in or take away.

Bar open from 5pm. Normal menu served from 7pm

Ironing services

Are you one of those people who hates standing there Ironing?

Do you find it boring?

Do you wish there was someone who would do this job for you?

Well now there is **ME** Yolanda Howard

I will do your ironing for you so you don't have to!

I charge £7.50 per hour and don't worry if you are unable to deliver it

I can collect it for an extra fee of £1.50 (**depending on location**)

(MUST BE WITHIN 8 MILES FROM STRADBROKE).

If you could do with my help then please feel free to contact me

On Tel: **07789 090110** or email: yumyo84@hotmail.com

I LOOK FORWARD TO HEARING FROM YOU

Safe & Sound
Hygiene and Pest Control

Is your garden over-run with Moles?
Do you have a wasp's nest?
Are your paddocks over-run with rabbits ?
All typical Pests controlled.
For ALL your Domestic / Commercial Pest Control.
No obligation - free survey/quotes.
Please call for a chat
01379 788865 / 07809 226109 / 07518 731106

www.safeandsoundhygieneandpestcontrol.co.uk

Serious-iT
solutions for your business

We offer a friendly and professional local service
15 years experience in helping businesses of all sizes
(Sole Traders to FTSE 100)
Free, no obligation, initial consultation of your requirements

- PC/Server Support, Networking (Wireless), Software/Hardware upgrades
- Internet Access, Email/Exchange, Disaster Recovery, Remote Access
- Security (Firewalls), VPN, SQL Server, Project Management etc.

Microsoft Partner Network™

Paul Smyth

01379 770433
07765 868180

paul.smyth@serious-it-ltd.com

Prospect Farm
Laxfield Road
Stradbroke
Eye IP21 5JT

Trevor Paradine & Julie Hawes
Mustard Pot Boarding Kennels,
The Lodge, New Road,
Worlingworth, Suffolk,
IP13 7PA

MUSTARD POT BOARDING KENNELS

A new small Boarding Kennels purpose
built to today's modern specification.

Heated kennels with outside covered runs.

Dogs exercised regularly.
A real home from home.

Fully licensed and insured.

TEL: 01728 627101
mustardpotkennels@btconnect.com

***Have your house
treated for
flies this
summer!***

**Don't suffer like we did
last year.**

A clean & safe treatment of
approved products.

**Pick up the phone and call
01379 384819 and speak to
David Hendrick to get more
information.**

Hair Logic

Street Farm, Laxfield Road, Stradbroke

Telephone: 01379 384560

Opening Times:

Mon Closed

Tuesday-Thursday 9am-5pm

Friday 9am-6pm

Saturday 8.30am-4pm

Beauty Therapy

Friday 9am-8pm

BRUNDISH COAL

6 Varieties of pre-packed coal
available at very competitive
prices
Minimum delivery = 5 bags

R G AMIES

MANOR BARN
THE STREET
BRUNDISH
WOODBIDGE
SUFFOLK IP13 8BL

Phone: 01379 388162
Fax: 01379 384084

COUNTRY FOODS
BRUNDISH SUFFOLK
IAN AND SUE WHITEHEAD

Tel: 01379 384593

Email: ian@lanefarm.co.uk

www.lanefarm.co.uk

Producers of wide range of high
quality pork products from our
own home produced stock.

Thanks to all those who supported
us in the past, but we can no longer
run our "Freezer 10% sale". For any
special requirements, though,
please do phone me and we will try
to help.

We will still be able to donate 10%
of any sale to Brundish Church

ACORN FOOT HEALTH

Roger C. Griffiths, BSc(Econ), Dip Soc
Sci, PGCE, MCFHP, MAFHP

FOOT HEALTH CONSULTANT

HOME VISITS, CARE HOMES and
PRIVATE CLINIC

Verruca treatments, Ingrown
toenails, Calluses, Fungal Infection,
Corns, Nail Cutting, Bunions and Foot
Care for Diabetics
Foot health checks and all nail
conditions.

For an appointment
Tel. 01379 384873 (Wilby)
Mob. 07724 073328

Email; griffithstwo@aol.com
Some evening appointments available

Annual advertising charges
are:

£7.50 for an eighth of a page

£14 for a quarter page

£27.50 for a half page or

£55.00 for a full page

Contact Tim Gillingham

Tel: 01728 628269

The Woodlands, Brundish,

Woodbridge,

SUFFOLK IP13 8BH

brunbynewsletter@gmail.com

Cheques should be made

payable to

Brundish PCC

Property Maintenance

All types of property
maintenance and
refurbishment undertaken

Just give me a ring,
I'll see if I can help

Kevin

01728 628607

07770530771

LES RUTH

(Yaddy)

For all your carpentry needs
plus painting, decorating and tiling.

Tel 01379 384484

07900 287888

Marks Maintenance

All types of
house & garden
property maintenance undertaken

Phone home: (01728) 621341

Mobile: 07887925507

Email: marks-maintenance.weebly.com

SEPTIC TANK EMPTYING

&

DOMESTIC DRAINS CLEARED.

FAST, FRIENDLY, RELIABLE SERVICE.

(ENVIRONMENTAL REGISTERED CARRIER)

**CALL LENNY: 07905
794221**

WHO'S WHO IN THE CHURCH

Priests	Revd Ron Orams <i>ron.orams@talktalk.net</i> Revd Canon Graham Noble <i>genoblefamily@btinternet.com</i>	01986 798901
WILBY		
Churchwardens	Mary Pipe Rob Barber	01728 723443 01379 388040
Lay Elder	Sheila Pipe	01728 723443
PCC Secretary	Mary Pipe	01728 723443
BRUNDISH		
Churchwardens	Margaret (Mig) Bacon John Graham	01379 388808 01379 384444
Lay Elders	David Mulrenan Sandra Apps	01728 628063 01728 628607
	Michael Spencer	01728 724590
PCC Secretary	Gillian Self	01728 621577

Village Websites

Please note that this and previous issues of the Parish Newsletter can be viewed online on either the Brundish or Wilby websites, viz: brundish.onesuffolk.net (*the prefix 'www' is not necessary, although it will still work*). This website incorporates previously separate websites for Brundish Parish Council, Brundish Village Hall

**Items for the July 2014 Newsletter to:-
Tim Gillingham at brunbynewsletter@gmail.com
by June 20th, please.**