

St Mary's Wilby
St Lawrence's
Brundish

Parish Newsletter
September 2014

SEPTEMBER SERVICES in our EIGHT PARISHES

	1st Sunday 7th Sept <i>12th after Trinity</i>	2nd Sunday 14th Sept <i>13th after Trinity</i>	3rd Sunday 21st Sept <i>14th after Trinity</i>	4th Sunday 28th Sept <i>15th after Trinity</i>
	<i>Ezekial 33:7-11</i> <i>Romans 13:8-14</i> <i>Matt 18:15-20</i>	<i>Genesis 50:15-21</i> <i>Romans 14:1-12</i> <i>Matt 18:21-35</i>	<i>Jonah 3:10-4:11</i> <i>Phil 1:21-30</i> <i>Matt 20:1-16</i>	<i>Ezek 18:1-4, 25-32</i> <i>Phil 2:1-13</i> <i>Matt 21:23-32</i>
St Lawrence Brundish	6.30pm <i>Evensong</i> LM	9.30am VW LM		11am HC RO
<i>Readers</i>	<i>John Graham</i>	<i>Susan Moyle</i>		<i>Robin Self</i>
St Mary Wilby	11am HC GN	9.30am VW LM	11am MP LM	6.30pm <i>Harvest Evensong</i> RO
<i>Readers</i>	<i>Sheila Pipe</i>	<i>TBA</i>	<i>Ian Williamson</i>	<i>TBA</i>
St Nicholas Bedfield		10am MP LM		11am HC CW DB
St Mary Cratfield	9.45am VW LM	6.30pm <i>Evensong</i> LM	11am <i>Harvest Festival</i> LM	8am HC DB
All Saints Laxfield	9.30am MP LM	11am HC AV	6.30pm <i>Flower Fest SoP</i> DB	9.30am VW LM
St Peter Monk Soham	11am FS LM	11am MP LM	11am <i>Harvest HC</i> DB	11am MP LM
St Margaret Southolt				
St Ethelbert Tannington	9.30am HC GN			
St Mary Worlingworth	11am <i>Let's Celebrate</i> LM	11am HC GN	9.30am MP LM	6.30pm <i>Harvest Evensong</i> DB

***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

c/o The Rectory, 15 Noyes Avenue, Laxfield IP13 8EB

01986 798136 *theparsnips@googlemail.com*

September 2014

Dear Friends,

Psalm 67:6 reads:

'The earth has yielded its produce; God, our God, blesses us.'

By all accounts this year's harvest is a good one and I anticipate that by the end of the season freezers will be full of blackberry and apple pies. After a harvest thanksgiving service one year in which I had, in prayer, thanked God for the harvest, a farmer reminded me that it was his farm workers who had sowed, nurtured and harvested the crop, not God. Of course he was right, but I reminded him that without God's gifts of earth, water and Sun, no seed would grow and indeed the original seed had not been made by man.

It is a sad fact that as we advance technologically we spend so much time patting ourselves on the back that we forget the part that our creator played and plays in where we are today. It sometimes takes a severe drought or natural disaster to remind us just how much we are still part of, and dependent on nature. We have so much to thank God for, even the things that we attribute to our own efforts, at the end of the day we only have through God's grace. John 1:16 etc. spells this out.

However, we do not have the exclusive rights to God's mercy and love, it is for everyone and the whole of His creation. Leviticus 23:22 tells the farmer that he should not reap to the corners of the field, nor gather any crop that is dropped, he is to leave them for the needy. It is a call on us to share God's grace, and as he gave us from His abundance, so we should show His grace from ours.

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
(No meeting in September)***
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

Tuesday, 2nd September, 11am-11.15am	Mobile Library, Crown Corner, Brundish
Wednesday, 3rd September, 7.30pm	Wilby Parish Council Meeting, WCH
Saturday, 13th September, 9am-5pm	SHCT Sponsored Bicycle ride
Thursday, 18th September, 7.45pm	Brundish Parish Council Meeting, BVH
Thursday, 25th September, 7.30pm	WDGC: Meeting, BVH
Sunday, 28th September, 6.30pm	Wilby Harvest Festival, St Mary's
Sunday, 5th October, 6.30pm	Brundish Harvest Festival, St Lawrence's
Thursday, 9th October, 7.00pm	Brundish Film Night, BVH
Saturday, 11th October, 7.00pm	Brundish Harvest Supper, BVH
Tuesday, 21st October	Wilby School Open Day
Tuesday, 21st October, 12.30pm	Wilby Village Lunch, WCH
Saturday, 8th November, 7.00pm	Autumn Supper, WCH
Thursday, 13th November, 7.00pm	Brundish Film Night, BVH
Thursday, 20th November	Brundish Parish Council Meeting, BVH
Saturday, 22nd November	100 Years' Party
Saturday, 29th November, 2.00pm	Brundish Christmas Market, BVH
Thursday, 11th December, 7.00pm	Brundish Film Night, BVH

WILBY WORLD WAR ONE CENTENARY

On Monday, 4th August, 25 people met in Wilby Church at 10pm to mark the Centenary of the beginning of World War 1.

A candle was lit and the lights put out. Time of prayer, reflection and poetry followed. There are thirteen names on the war memorial in Wilby Church, the names of the Wilby men who died in the first World War. To many they have always been just that, names, but thanks to research by Barbara Barker we found out a lot more about them. These men became more than just names as we heard of their stories. It was moving to hear that three men - two brothers and a neighbour - who lived in Foals Green were killed in the space of just two and a half months.

We heard poems including some contemporary ones interspersed with music. As 11pm approached we heard 'For the Fallen', followed by two minutes silence and the Last Post and at 11pm the candle was extinguished and we left to return to our homes.

BRUNDISH WORLD WAR ONE CENTENARY

On Monday, 4th August, 30 of us gathered together in St. Lawrence's Church, Brundish to Commemorate and reflect on the Centenary of the beginning of World War 1. Eleven candles were lit in the Church at 22.00. We began to read nine poems written by soldiers of the First World War: Rupert Brooke, Iolo A. Williams, L.G. Moberley, Edward Thomas, Alfred Lichtenstein, Wilfred Owen, A.P. Herbert, Geoffrey Dearmer and Siegfried Sassoon.

After each of the nine readings, one of the candles was extinguished. The final reading was *In Flanders Field*, written by John McCrae. Another candle was extinguished. One solitary candle remained.

At 23.00 precisely, a 1915 military whistle was blown.

R.L. Binyon's Exhortation was recited:

*They shall grow not old, as we that are left grow old:
Age shall not weary them, nor the years condemn.
At the going down of the sun and in the morning
We will remember them.*

The Commemoration ended, the last candle extinguished.

We will remember them

WORLINGWORTH'S FALLEN 1914-1918

A new local book is being published towards the end of September about the twenty servicemen of Worlingworth, who gave their lives for their country in World War One.

Following a number of visits to Belgium and Northern France and some extensive research, author Geoffrey Robinson has compiled short biographies of the twenty men who until now have remained just names on our parish war memorial. The book features many colour photographs and the men's lives are dealt with in the context of the major actions in which they fought, from the Somme, Ypres and Arras to Cairo and Mesopotamia. Priced £9.99, the book will be available on Book Launch Day at Worlingworth Community Centre on Saturday 27th September 10am till 1pm.

NEWS FROM WILBY SCHOOL

Welcome back to another year at Wilby School!

Have you been wondering what happens at school over the summer? Anyone passing by the school may have noticed that the car park is often full. Yes staff do get to put their feet up (for a short while!), but summer is a great time to catch up on improvements and maintenance to the building and grounds, and of course prepare lessons for the upcoming year.

This month a new National Curriculum will take effect for primary education – especially in English and maths but also in science, geography and other areas. Some parts of the new curriculum will not be required until September 2015 but the school has taken the decision to implement all changes now.

Did you know – every child at Wilby from Year 1 upwards receives a full term of swimming lessons, every year? Each class goes to the Stradbroke Pool once per week, for a term.

Just before the end of the last school year we launched the school's new website. This now contains extensive information about the mission and ethos of the school, our classes, staff and governors, policy documents, diary dates, newsletters and much more. Please have a look at **www.wilbyprimary.org.uk**

Every day the school hosts a 'Breakfast Club' before school, and also a range of after school clubs including board games, science club, book club, and dodgeball. This enables us to provide wrap around care from 8.00 am – 4.15 pm daily.

A simple and painless way to raise funds for the school is to do your online shopping via the **www.easyfundraising.org.uk** portal. Thousands of retailers take part – from Amazon and eBay to John Lewis, most supermarkets, ticket agencies, insurance and travel agents, and utility and phone companies. It costs the buyer nothing! Just search on the website for Wilby School (making sure to select the right Wilby), and after that 1 to 2% of your transaction's value will be redirected. It can even be Gift Aided. To date over £1,600 has been raised for Wilby in this way.

Please feel free to contact Miss Nunn and her team if you have any questions about Wilby School.

Two dates for the diary:

Wednesday 3rd September: first pupil day of the 2014/15 year

Tuesday 21st October: School Open Day – more information next month

Wilby Church of England Primary School
Miss Philippa Nunn, Headteacher / Mrs Kim Palmer, Chair of Governors
Brundish Road, Wilby IP21 5LR
01379 384708
www.wilbyprimary.org.uk

NEWS FROM WILBY PARISH COUNCIL

The Parish Council is now composed as follows:

Ian Williamson*	Chairman
David Holliday*	Vice- Chairman
Penny Dupuy	(Footpath warden)
Steve Lee	(Neighbourhood Planning)
Matt Stanford	(Village Hall representative)
Todd Strehlow*	(Planning and School liaison)
Ian Taylor	
Alex Pullen *	Clerk and Responsible Financial Officer

** Denotes member of Finance Working Group*

The next meeting of the Parish Council will be held in the Coronation Hall at 7.30pm on Wednesday, 3 September.

The public are warmly invited to attend.

WILBY CORONATION HALL

The next lunch in the Wilby Coronation Hall will be 21st October, missing one in September.

I wish to thank people for joining us on these jolly occasions.
The lunches are proving very popular.
Forty came to the August lunch.

For information about the events read www.onesuffolk/wilby.

Another date for your diary:

Saturday November 8th Autumn Supper
7 for 7.30pm in Wilby Coronation Hall.

In aid of Wilby Church funds.

Watch this space for further details.

If you would like our monthly E-letter sent directly to you ,
do send me your email address to:

marianward7@hotmail.com

Marian

NEWS FROM WILBY

Lesson Readers in September

(please refer to the September Services summary on the inside cover for readings and readers)

From the Register

August 9th Wedding of Louise Stockton and Matthew McCabe

Suffolk Historic Churches Cycle Ride 2014

This will be held on Saturday, September 13th from 9am to 5pm. If you enjoy cycling then why not visit as many churches as you can and get yourself sponsored. Half of your sponsorship money goes to the Trust and the other half to your local church. Sponsor forms are available in Wilby Church, and if you require further information please speak to Mary Pipe on 01728 723443. If you can spare an hour or two to man the church and sign in the cyclists please speak to Mary as soon as possible. Thank you

Harvest Festival

Our Harvest service takes place on Sunday September 28th at 6.30pm.

Refreshments will be served after the service.

Wingfield and District Gardening Club

The Gardening Club's Autumn Season begins in September with a talk by

Luke Heydon: *'Designing Borders for Year-round Colour and Interest'*

Luke is a well-known, local, garden designer; this summer he received a silver gilt medal at the RHS Hampton Court Flower Show for his show garden *'The Flintnapper's Garden, the Story of Thetford'* The meeting will take place as usual in Brundish Village Hall at 7.30pm on Thursday, September 25.

Wine and juice will be available. Non-members welcome £3 at the door.

For further information contact priscillaawilliamson@gmail.com
or phone 01379 388034.

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 August 2014 in
Wilby Coronation Hall:*

Zumba: Mondays 1st, 8th, 15th, 22nd & 29th

Yoga: Tuesdays 9th, 16th, Thursday 25th Tuesday & 30th : Start 7.15 pm

Village Lunch: No lunch in September

Art Classes: Tuesday & Wednesday 23rd & 24th

Parish Council: Wednesday 3rd

Sequence Dance Practice: Wednesdays 10th & 23rd only : start at 7.30 - 9.30pm
Newcomers welcome. *Details from Gwen 01728 638357*

WI: Thursday 18th

Line Dance Social : Friday 12th 7.00pm

Sequence Dance Practice: Friday 12th, 19th, & 26th. Start at 2.00 - 4.15pm
Admission £2. Novice dancers more than welcome.
Details from Gwen 01728 638357

Social Dances Newcomers welcome. *Details from Gwen 01728 638357*
Saturday 6th: Start 8.00pm Disc4Dancing
Saturday 20th: Start 8.00pm Alan Jones
Sunday 28th: Private Party

*Bookings for the hall can be made through Gwen on 01728 638357
To receive an Eletter about your hall:
Email your Email address to suffolkmicrowaves@btinternet.com*

NEWS FROM BRUNDISH

Lesson Readers in September

(please refer to the September Services summary on the inside cover for readings and readers)

NEW ARRIVALS

On Friday 25th July, Linda Hitchings gave birth to **Samuel Elliott Hitchings**.
Sam weighed in at 6lb 11oz; both mother and baby are doing well; and Mark
hasn't stopped smiling. We're all smiling with you, Mark. Well done, Linda.
And welcome to our world, Sam!

Dates for your diary

Tuesday, 2nd September, 11am-11.15am	Mobile Library, Crown Corner, Brundish
Saturday, 13th September, 9am-5pm	SHCT Sponsored Bicycle ride
Thursday, 18th September, 7.45pm	Brundish Parish Council Meeting, BVH
Thursday, 25th September, 7.30pm	WDGC: Meeting, BVH
Sunday, 5th October, 6.30pm	Brundish Harvest Festival, St Lawrence's
Thursday, 9th October, 7.00pm	Brundish Film Night, BVH
Saturday, 11th October, 7.00pm	Brundish Harvest Supper, BVH
Thursday, 13th November, 7.00pm	Brundish Film Night, BVH
Thursday, 20th November	Brundish Parish Council Meeting, BVH
Saturday, 22nd November	100 Years' Party
Saturday, 29th November, 2.00pm	Brundish Christmas Market, BVH
Thursday, 11th December, 7.00pm	Brundish Film Night, BVH

BRUNDISH PARISH COUNCIL

Brundish Parish Council Meetings

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.

ST LAWRENCE'S CHURCH, BRUNDISH

Sunday, 7th September. Prayer Book Evensong

6.30 p.m. at St. Lawrence's Church

Saturday, 13th September. SHCT Sponsored Bicycle Ride

9 a.m. start

Sunday, 14th September. Village Worship

9.30 a.m. at St. Lawrence's Church

Sunday, 28th September. Holy Communion for Michaelmas.

11 a.m. at St. Lawrence's Church

Advance dates for your diary:

Brundish Harvest Festival

6.30 p.m. Sunday, 5th October at St. Lawrence's Church

The Harvest Festival for thanksgiving is still an important part of an agricultural village's year. This is no exception for Brundish. Last year's service was, as always, a colourful and joyous affair, but disappointing from an attendance point of view. It would be wonderful to welcome a bigger congregation this year. The Chantry Singers will be there and we always have refreshment, traditionally puddings and wine, afterwards.

Please do put this date in your diaries.

Brundish Harvest Supper

7 p.m. Saturday, 11th October at Brundish Village Hall

Last year's supper was the best attended for some years.

It made it all the better for a lovely convivial evening of good food, good wine, and especially, good company.

We are hoping for a similarly good turnout this year, but please make sure you book your reservations in advance, letting us know if you are vegetarian. Mig Bacon is the person to call on 01379 388808. If you can help with the preparations then please let Mig know this too. See you there!

Brundish Christmas Market

Saturday, 29th November at Brundish Village Hall

ST LAWRENCE'S CHURCH, BRUNDISH

The Churchyard

The cutting, strimming and general maintenance of our lovely, verdant churchyard is down to a few hardy souls. Their help and expertise are very valuable as the work they do is both laborious and mindful of the need to protect the flora that can be found within its boundaries.

If anyone has some time and would like to help with the maintenance, in whatever way, please contact one of our churchwardens,
Mig Bacon on 01379 388808
or John Graham on 01379 384444.
Thank you very much.

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.

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

SHCT SPONSORED BICYCLE RIDE - Saturday, 13th Sept

Anyone who would like to join in the Sponsored Bicycle Ride, on 13th September, please phone Anne St Quinton (01728 628309) for a Sponsor Form for either cyclists or walkers. Proceeds of your valiant efforts are divided between the Suffolk Historic Churches Trust and our local Brundish church. You can choose wherever you want to go, however many churches you wish to visit and take as long as you like between 9am to 5pm. If you cannot cycle, perhaps you could help man the church for an hour or two to record the visitors. It is a delightful place to be and any help will be appreciated. *Thank you.* (01728 628309 for more information).

Anne St Quinton

BRUNDISH VILLAGE HALL

See main notices and advertisements in this Newsletter for details

BRUNDISH TRAINING CENTRE: Telephone 01728 627174.

In September, our regular sessions will resume. Also:

New iPad sessions (dates to be arranged)

New Android sessions (dates to be arranged)

6 week course: Finding your way around Windows 8.1. Explaining the differences between Windows 8.1 and Windows XP, Vista and 7 (dates to be arranged.)

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 Tuesday.

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 date: 9th October. Please see the main advert opposite.* Sue Sharples. Telephone: 01728 628631.

CINEMA NIGHTS (Flicks in the Sticks!): *Summer break. Please see the main advert opposite.* Priscilla Williamson. Telephone: 01379 388034.

BRUNDISH PARISH COUNCIL:

Parish Clerk, Christine Smart. Telephone: 01728 627838.

Next meeting: 7.45 p.m. Thursday, 18th September.

WINGFIELD AND DISTRICT GARDENING CLUB: *Summer break.*

Following meeting at BVH: 7.30 p.m. Thursday, 25th September. Priscilla Williamson. Telephone: 01379 388034.

More details next month

Getting Started with your iPad/tablet

New 6-week courses
Starting September/October 2014
Brundish Training Centre

For more information
please contact:
☎ 01728 627174

✉ admin@brundishtrainingcentre.co.uk

BRUNDISH FILM PROGRAMME AUTUMN 2014

Brundish Film 9 October 2014

The first film of our new season will be *The Book Thief* showing on Thursday 9th October. Starring Sophie Nélisse, Geoffrey Rush and Emily Watson, the film tells the story of a young girl growing up in the horrors of World War II Germany who finds solace in books and sharing them with others.

Certificate 12A, doors open at 7 pm for a 7.30 pm start.

Tickets remain at £5 for adults and £4.50 for under 18s, payable at the door.

To reserve your place please ring Priscilla Williamson on 01379 388034 or e-mail priscillaawilliamson@gmail.com.

Subject to confirmation, we are planning to show the thriller *The Two Faces of January* set in Greece and for our Christmas show the period costume drama *Belle*.

Coffee Shop

The Brundish Coffee Shop
re-opens its doors on
Thursday 2 October 2014
10am-12 noon. For good
coffee, excellent company,
delicious produce, this is the
place (Brundish Village Hall,
of course). See you there.

Brundish Village Directory

St Lawrence's Church - Rev. David Burrell - 01986 798136

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

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 11.15am.

Next visit scheduled for:
Tuesday, 2nd September

Neighbourhood Watch

If you wish to be part of our neighbourhood watch then could you please send your email address to the parish clerk:
brundishparishclerk@msn.com

House Sitting Services

Do you need someone reliable and trustworthy to look after your home and pets while you are away on holiday?

Complete care of your house and animals.

Many years' experience with dogs, cats, chicken, horses etc.

Be able to go away, knowing that your home is in safe hands.

Excellent references available.

Contact Louise Howie:

(M) 07920 047274

Email: louisehowie628@btinternet.com

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
WOODBRIDGE
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 David Burrell <i>theparsnips@googlemail.com</i>	01986 798136
	Revd Ron Orams <i>ron.orams@talktalk.net</i>	01986 798901
	Revd Canon Graham Noble <i>genoblefamily@btinternet.com</i>	
WILBY		
Churchwardens	Mary Pipe	01728 723443
	Rob Barber	01379 388040
Lay Elder	Sheila Pipe	01728 723443
PCC Secretary	Mary Pipe	01728 723443
BRUNDISH		
Churchwardens	Margaret (Mig) Bacon	01379 388808
	John Graham	01379 384444
Lay Elders	David Mulrenan	01728 628063
	Sandra Apps	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 and Brundish Church.

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