

PARISH MAGAZINE

Redgrave cum Botesdale with the Rickinghalls

May 2018

Produced by the Parish of Redgrave cum Botesdale with the Rickinghalls, for the local community.

Also available at <http://stmarysrickinghallinferior.onesuffolk.net/parish-magazine/>

Rev'd Chris Norburn

Rector of Redgrave cum Botesdale with the Rickinghalls

The Rectory, Bury Road, Rickinghall, Diss. IP22 1HA Tel: 01379 898685

St Mary's Rickinghall Inferior has a web site

<http://stmarysrickinghallinferior.onesuffolk.net/> or Google: St Mary's Rickinghall Inferior

Thy Kingdom Come, is a global call to pray for our nation from the Archbishops of Canterbury and York.

Have you ever been caught in a wave and felt the surge of the water swirling around you as you're swept to the shore? Waves are a powerful force, a bit like prayer. They may start small on a distant horizon and build into a huge breaker. But unlike waves, with prayer anything is possible.

The days between Ascension and Pentecost (10th May through to Sunday 20th May 2018) are traditionally a time when the Church focuses on prayer. Just as the first disciples gathered after they had watched Jesus ascend into heaven, it says in Acts 1.14 "They all joined together constantly in prayer, along with the women and Mary the mother of Jesus..."

The vision for *Thy Kingdom Come* builds on this tradition and aims to see the whole family of God joining together to pray for the Holy Spirit to help us witnesses for Jesus Christ so others know Him too, and therefore give them an opportunity to play their part in the renewal of the nation and the transformation of communities. An important focus of this time of prayer is that people will discover for themselves the difference that Jesus does make in their life.

Last year we, along with many others in Suffolk, got involved in a number of different ways, and in these villages we will be engaging in this initiative in several ways.

- **The church buildings of All Saints, Redgrave, St Botolph's Botesdale, St Mary's, Rickinghall will be open daily for people to pop into to pray, resources will be provided to help us pray, for the community and for our friends so that they too may know the love of God for them. Parkview will also be open on Thursday 17th May. Each building will be open from 9am to 6pm.**
- **We will also be encouraging people to engage in Prayer Walking and we will have a time of feedback for this on the evening of Thursday 17th May, at Parkview Chapel, Botesdale.**
- **There will be a Taizé style evening service of prayer and music on Tues 15th May at 7pm. The main thing is to pray and that is such a simple thing to do.**

The wonderful sense of God's presence

This is the experience of one church that got involved with

prayer walking:

"We had prayer walks each lunchtime from the Sunday through to the Saturday and managed to cover every street in the parish. (Not sure how many miles that is but it felt like quite a distance!). We kept a journal to write what we had felt the Lord was saying and our impressions from the time. Graham had the right approach - he specifically prayed for

opportunities to talk about Jesus with people on his walks and on one day he spoke to 12 different people. He prayed with one chap who was looking at a notice board and said to Graham, 'there's got to be more to life than this!' "

The Lord's Prayer contains the words "Thy Kingdom come" and when we pray these words we are seeking that in all things God may be glorified, not only in our Sunday worship but in our Monday-to-Saturday lives as well. Praying these words also entails being willing that "Thy (God's) will be done". Becoming Monday-to-Saturday Christians, which means being prepared to seek God's will in the whole of life, inevitably includes becoming aware of our calling by God. We are called not only to be disciples and to be part of the Body of Christ, but also to become the people we were created to be.

This is the third year that the Archbishops have called for this time of prayer and this gives us time and space outside our normal worshipping patterns to come closer to God. Due to the business of our daily lives it is too easy to forget about the importance of praying regularly and intentionally for our friends to come into a relationship with Jesus Christ. So these 10 days gives us a great opportunity to pray in whatever way we want, with whoever we want and wherever we can, that others might know Jesus Christ and see His transforming and loving power reaching out across these communities and impacting on the lives of all who live here in a positive, encouraging, uplifting, divine and supernatural way.

With every blessings for this season,

Rev

PARISH MAGAZINE — MESSAGE FROM THE TEAM

Welcome to the May edition of the parish magazine. It looks as if spring finally arrived and we hope everyone had a good Easter in spite of the weather

This month we have articles about the neighbourhood plan—important reading for all, an offer of free publicity from Park Radio and, for the energetic amongst you, tennis.

Thanks to everybody who has contributed and keep the articles coming in

Charles Murray

To contact the team that produce the magazine, please use the details below.

For all editorial content: editor@rbrparishmag.com

For all commercial adverts: adverts@rbrparishmag.com

To advertise events: events@rbrparishmag.com

Please note we have disabled the auto reply to emails and you should get a personal acknowledgement of any articles sent in

Alternatively, please

write to: *The Parish Magazine, The Rectory,*

Bury Road, Rickingham, Diss, Suffolk, IP22 1HA or call The Editor 01379 890382

Please note that **the copy date for the forthcoming issue is as follows:**

- **June** issue: 7 May (Mon) come and help stuff the magazine @ All Saint's, Redgrave—4pm on 18 May (Fri)
- **July** issue: 11 June (Mon) come and help stuff the magazine @ All Saint's, Redgrave—4pm on 22 June (Fri)
- **Aug/Sept** issue 9 Jul (Mon) come and help stuff the magazine @ All Saint's, Redgrave—4pm on 20 July (Fri)
-

We accept items for submission in any of the following formats: MS Word, e-mail, .jpg, .bmp, .pub. Notices from voluntary organisations within the Benefice are printed free of charge. We try to help similar organisations from outside the Benefice wishing to place a notice in our magazine; this is subject to space being available and we also make a small charge.

Best wishes The Parish Magazine Volunteers

WELCOME

Welcome to new residents in our villages. If you have recently moved into one of our villages the churches wish you a warm welcome. If you would like someone from the church to visit you, or perhaps you would like your house blessed, then please do get in touch with the Rector on 01379 898685. May your life in these communities be peaceful, prosperous and a blessing to your neighbours.

Printed by:

Tact is the ability to describe others as they see themselves.

Abraham Lincoln

HIGHWAYS

FINNINGHAM ROAD
RICKINGHALL, DISS.

RARE BREED GLOUCESTERSHIRE OLD SPOT PORK AND BACON

TRADITIONALLY REARED OUTSIDE ON OUR SMALLHOLDING IN RICKINGHALL

LARGE OR SMALL QUANTITIES AVAILABLE FROM THE FARM GATE OR AT RICKINGHALL FARMERS' MARKET

**FARM BUTCHERY NOW OPEN : MON - FRI : 9AM - 3 PM
SATURDAY : 2 - 5 PM**

PHONE/FAX 01379 898357. MOB: 07887 668445

Redgrave Community Shop

Probably the smallest community shop in Britain ... but surprisingly well stocked!

www.redgraveshop.co.uk 01379 898848

The butcher, the baker, the farm shop, the dairy,
They all supply Redgrave Shop!

Please support us and our local suppliers

Newspapers and general
Groceries

Orders taken

Opening Hours

Mon - Fri	8:30 - 1:00pm
	3:30 - 5:30pm
Sat	8:30 - 1:00pm
Sun	9:00 - 11:00am

Bespoke cakes for all occasions

*Weddings, Anniversaries,
Birthdays, Christenings etc.
Call Jacqui for a friendly*

Tel: 01379-897264 or 07712-775466

Special Cakes for Memorable Occasions

www.cakes2crumbs.co.uk

**Special cakes
for
special celebrations**

Jean Barker

01359 241135

www.amazingcakesbyjean.co.uk

Angel Nails

Bio Sculpture Gel • CND Shellac
OPI Gel • Gel Extensions
Acrylic Nails
Manicures • Pedicures

Angel House
The Street
Botesdale
IP22 1BU

Open Wednesdays, Thursdays and Saturdays.

Please call 07791769459 or email
kerry_mills_x@hotmail.co.uk for
more information or to book
appointments.

O.P.I

CND Shellac

FARM SHOP • DELICATESSEN • NURSERY • COFFEE SHOP

FARM SHOP
~* 01359 250 327 ~*
FRESH FRUIT & VEG DAILY
JAMS, PICKLES, BISCUITS,
PASTA, GLUTEN FREE

DELICATESSEN
MEAT & ARTISAN CHEESE

NURSERY
LARGE SELECTION OF TREES,
SHRUBS & PERENNIALS
FAMOUS FOR OUR
BEDDING & BASKET PLANTS

MOWERTEC
SERVICE & REPAIRS
~* 01359 251 090 ~*

PAIGLES FLOWER SHOP
~* 01359 221 799 ~*

HILLCREST
COFFEE SHOP

~*01359 250 547~*

Breakfast served daily from

9.00 am - 11.30 am

All day on the weekend.

Open every day serving

Breakfast, Light meals,

Tea, Coffee & Cake

WE PRIDE OURSELVES ON OUR FRIENDLY SERVICE

*** New to Hillcrest ***
We have now opened our own Butcher counter within
Hillcrest. Come & meet our friendly butcher Phil.
With BBQ season upon us we can supply you with
steak, sausages, mince & not forgetting the good old
Sunday Roast...

TIME TO ORDER YOUR HANGING BASKETS

* FUCHSIAS *
* GERANIUMS *
* BASKET PLANTS *
* ready made HANGING BASKETS *
* ready made TUBS & PLANTERS *

SUMMER BEDDING PLANTS Available mid May

* HERBS * VEG *
* TOMATO PLANTS *
* FRUIT TREES *
* PERENNIALS & SHRUBS *

HILLCREST NURSERIES LIMITED ~ Open 7 days a week
Barningham Road • Stanton • Bury St Edmunds • IP31 2DU

SUNNYSIDE Farm Shop

Home grown seasonal
fresh fruit, vegetables
& eggs etc.

Stowmarket Road
Rickingham
Tel: 01379 898 219

Open: 9 - 5.30
Monday - Saturday

Tripp Batt Country Store

Garden Machinery

Sales - Service - Repair
Petrol - Electric - Cordless - Robotic

Mon - Sat 8.30 - 6.00 Sundays 10.00 to 4.00

Find us 7 days a week at

**Marlows Home & Garden, Hollow Road, Bury St Edmunds,
IP32 7AP**

Tel. 01284 763155

www.trippbattstore.com

Professional Ecologist and
Nature Conservation Consultant

Dr Jon Huckle PhD MSc BSc

**Huckle
Ecology**

- Ecological Survey & Assessments
- Habitat management advice
- Protected Species Surveys and mitigation
- Bats, great crested newts, reptiles, birds
- Planning application advice

Call Jon in Redgrave on
01379 890770 or
07496 255050

Email: info@huckleecology.com
Web: www.huckleecology.com

May Events

Rickinghall Farmers' Market

Quality food

Car boot sale

St Botolph's School
Garage Sale Trail
maps available

Saturday 12 May 9—12.30

HERITAGE CIRCLE

Rickinghall Village Hall
23rd May at 7:30

Janette Robinson

The London Burial Crisis of the 19th Century

*The Creation of Brookwood Cemetery and
the use of trains to transport bodies*

New members and guests welcome.
onesuffolk.co.uk/HeritageCircle

Redgrave Church Heritage Trust presents :

Spring 2018 History Workshop

at St Mary's Church, Redgrave
Saturday 5th May 10.30am- 4.00pm

"The Pre-Raphaelites - Their Work, Lives & Loves"

Admission: £18 pp, including light lunch

**"Who advised that child prodigy Millais should be a
chimney sweep?"**

Intrigued?

If you would like to know the answer, do come along to this enjoyable study day, when popular art historian Jean Smith looks at the background, lives and influence of the three young artists who started the mid-19th century Pre-Raphaelite Brotherhood movement. Jean Smith trained at Hastings School of Art and taught Art History and the History of Costume for 30 years at Norwich City College.

To book a place, please write (with a **CHEQUE MADE OUT** to Redgrave Church Heritage Trust) to: June Shepherd, Barn View, Chapel Lane, Botesdale, IP22 1DT, together with a **STAMPED ADDRESSED ENVELOPE**.

Stanton Woodland & Wildlife Action Group

Plants & Crafts in the Garden at Wyken Hall
Sunday 29th April 10am – 4pm
Over 30 stalls and demonstrations
Free parking

Redgrave Garden Club

Saturday 19th May
Plant Sale & Refreshments

10:00am - Noon, Outside Fox Cottage,
The Street, Redgrave

Thursday 31st May
Coach trip to Flatford Mill
with guided tour, and on to
Place for Plants, East Bergholt
with guided tour

Depart Activities Centre 10:00am
£25pp payment in advance

Botesdale Methodist Church

"Coffee down the Lane"

Tuesday 22nd May 10.00 am – 12 noon

Rickinghall Model Railway Show

**with Diss & District
Model Railway Society**

Saturday 5th May
Rickinghall Village Hall
10 am to 4 pm

Refreshments available all day
Seventeen Layouts including Thomas 2
Trade & Society support
Model traction engine trailer rides

Admission £5 Accompanied Children £1 Under 5s free

For more details Google 'Rickinghall Model Railway Show'

Free to every household thanks to the local businesses that advertise here. Please support local businesses.

the
CROSS KEYS

FREE HOUSE

*A warm welcome awaits
you at our new
community pub*

THE CROSS KEYS, THE STREET,
REDGRAVE, DISS IP22 1RW
TEL: 01379 779822
Email: gm@crosskeysredgrave.co.uk

	OPENING HOURS	FOOD FROM TO	ORDERS FROM TO
MON	12-11PM	12-2:30	6-8:30PM
TUES	CLOSED		
WED	12-11PM	12-2:30	6-8:30PM
THURS	12-11PM	12-2:30	6-8:30PM
FRI	12-11:30	12-3PM	6-8:30PM
SAT	12-11:30	12-3PM	6-8:30PM
SUN	12-8PM	12-5PM	

Cocoa Mama Chocolaterie

4 Broad Street, Eye, Suffolk

- *Fresh cakes and light lunches made daily
- *Our own handmade Suffolk chocolates
- *Private parties and chocolate workshops
- *Delicious hot chocolates, cappuccinos and fruit smoothies

"A heavenly place to enjoy the best coffee in town"

Open Tuesday - Saturday 9am-3pm

www.cocoamama.co.uk

01379 870688

THE WHITE HORSE

BAR & RESTAURANT

Event Nights
Lunchtime
Opening Hours
Starting in April

For More Info Visit
Our Website

NEW MENU
NOW
AVAILABLE

01379 898779

Midweek Discount
Wednesday &
Thursday Evening
15% Off Your Bill

Terms & Conditions
Apply

www.whitehorsethelnetham.co.uk

4B&B STRENNETH

Country Bed and Breakfast

- Seven bedrooms, two with 4 poster
- Four bed economy bunk house
- Two detached holiday cottages
- Ground floor easy access
- Pets welcome

Phone: 01379 688182
E mail: pdavey@strenneth.co.uk
<http://www.strenneth.co.uk>

Airfield Road
Fersfield Diss
Norfolk IP22 2BP

**Pumping Distinctive Ales Through the Heart
of Suffolk**

**Please ask for our selection at
The Cross Keys, Redgrave
or**

**Visit the Brewery - now open to the public for
the sale of bottles**

**Star Wing Brewery, The Old Saw Mill,
Unit 6, Hall Farm, Redgrave
IP22 1RJ
01379 890586
www.starwingbrewery.com**

Bed & Breakfast

Grove Flock Farm

The Common, Mill Road South

Botesdale, IP22 1LH

01379 898334

Rural Comfortable Quiet Quality
3 beautiful bedrooms : one with a conservatory
2 en-suite

www.groveflockbandb.co.uk

Email : joy@groveflockbandb.co.uk

See our reviews on Trip Advisor

Pansthorne Bed & Breakfast

Tel: 01379 688096

Modern Service In a Country Setting

Spacious, ground floor, ensuite accommodation,
in sympathetically converted farm outbuildings.
Each room opens onto a gravel courtyard.
Guest Controlled heating.
Free WiFi and plenty of parking

Email: enquiries@pansthorne.co.uk

Pansthorne Farm, Redgrave Road
South Lopham, IP22 2HL

www.pansthorne.co.uk

May Events

COFFEE ON A SUNDAY
AT PARKVIEW CHAPEL BOTESDALE

May 13th 11.00AM-12.00PM

COFFEE, TEA, CAKE AND FRIENDS

For more info contact Kev at the Chapel on
kevin@parkviewchapel.co.uk or 01379 898924

BLOSSOM DAY

Sunday 13th May

12.00 noon - 3.30 pm

What's On in 2018
Mad Hatters 10th August
Apple Day 14th October

MUSIC * STALLS

MORRIS & MAYPOLE DANCING

CHILDREN'S GAMES * BBQ

BOUNCY CASTLE * RAFFLE

The Walled Garden

Beyond the Wall, Thornham Magna,
Eye, IP23 8HA

Free Entry

The Burgate Singers 40th Anniversary Summer Concert

Handel's Firework Music

Four Sacred Pieces – G Verdi

Dixit Dominus – GF Handel

With the Burgate Sinfonia and Professional Soloists

Saturday 12th May 2018

Burgate Village Church at 7.30pm

Tickets £18 (£16 for those under 16yrs)
Available from 01379 677 333 or Choir members

There will be a BBQ supper after the concert to which all
are welcome

Tickets £5 a head there will also be a Bar

We look forward to seeing you

FoBHC

The Annual General Meeting of The Friends of Botesdale
Health Centre will be held at

The Botesdale Health Centre

Monday 14 May 2018 at 7.30 pm

Come along and meet the Partners/Doctors and take the
opportunity to hear more about the Health Centre
extension due for completion by early 2019.

Everyone is welcome, so do come along. We look forward
to meeting you and sharing a glass of wine and
refreshments.

Diss University of the Third Age
Next meeting : **Thursday May 3rd 2018** at
the United Reformed Church at 10.30

Guest speaker : Edward Mayer
talking on Swift Conservation

Members : 50p. Guests £2 inc. tea or coffee

Annual membership is £12 (pro rata). For

further information on Diss U3A

visit our website: www.dissu3a.org.uk

THY KINGDOM COME

**Welcome to Ouse Valley
Filling Station**

**A place to meet with God
and to build faith**

- - a new informal way to express Christian Faith - -
- - Celebration Meetings 2nd Friday of month 7.30pm - -
- - except August/December - -

Spiritually hungry and thirsty?

**Come and join us for re-fuel on Friday 11th May 2018
at Garboldisham Village Hall. Refreshments from 7.00**

We are very pleased to welcome Jon and Paige Squirrel, Filling Station consultants for East Anglia and Senior Leaders at the north-east Norfolk Beacon Church. There will be a time of prayer linked with 'Thy Kingdom Come', a global wave of prayer for ten days between 10-20 May 2018. The Filling Station offers high quality speakers & teaching, contemporary sung worship & powerful, accessible prayer ministry.

Website : www.thefillingstation.org.uk

Email : ousevalley@thefillingstation.org.uk

Thelnetham Windmill

Open 11am - 4pm on :

- Monday 7 May (Bank Holiday)
- Sunday 13 May (National Mills Week-end - see page 39)
- Monday 28 May (Bank Holiday)

For details of further openings and attractions, and
accessibility and costs, see page 39

The Watercooler

Forum for freelance/home-based professionals to
share ideas, best-practice, problems, solutions etc.
Meetings held first Friday every month at 12 noon
in The Bell, Botesdale.

For further details, contact Jamie Cleaver: mail@jamiecleaver.co.uk

Free to every household thanks to the local businesses that advertise here. Please support local businesses.

CUT ABOVE

Ladies & Gents hairdressing
and beauty.

The Street Rickingham

Open Tuesday-Saturday

TEL .01379 890647

EMMA ■ EDWARDS

PROFESSIONAL HAIRDRESSING

- The salon experience in your own home.
- Fresh, creative approach to mobile hairdressing.
- Former salon owner bringing with her years of experience.
- Dedicated to customer satisfaction.

Evening appointments available.

To make an appointment call Emma on 07900 683649

Reflections

Health, Beauty and Relaxation
has moved to Dovedale, Back Hills, Botesdale

Skin care and facials inc. Combined Ultrasound & Light Therapy
Non Surgical micro current facial and body lifting
Massages – Aromatherapy, Indian Head, Hot Stone, Reflexology
Sugaring Manicures Pedicures Hopi Ear Candle
New treatments include Sandalwood and Coconut Body Polish
followed by a warmed Ayurveda herbal oil massage

Telephone Fiona on 07791 073772 or 01379 898789

Gill's Mobile Hairdressing Service

Unisex Stylist for all ages
Specialising in Senior Citizens
In the comfort of their
own homes

Contact Gill on
Mobile: 07910 799452
Home: 01379 890165

Simply Beauty

of Botesdale

01379 308338

Hill Top The Street Botesdale

Neal's Yard Remedies Facial & Body Treatments
Jessica Manicures & Pedicure Geleration Nails
Massage Reflexology Waxing Tinting and
Beauty Package
Gifts and Voucher available

For a professional & friendly service visit Simply Beauty

Rest Relax & Rejuvenate

BOTESDALE HAIR PARLOUR

1 Market Place, Botesdale, IP22 1BT

Unisex hair salon

Open - Monday to Saturday
Evening appointments available

Using Matrix and TIGI Products

Tel: 01379 890900

Strands

HAIR SALON

IXWORTH

I have over 20 years Experience in
Cutting & Styling Ladies & Gents hair

OPEN HOURS

Tuesday, Wednesday, Thursday
8.30am - 7.00pm

Friday
8.00am - 6.30pm

So for a professional & friendly
service phone Sarah on

01359 230300

Appointments not always necessary

May Events

Redgrave & Suffolk Wildlife Trust Lopham Fen

Regular events

Wildlife Watch Group

Saturday 12 May, 10.30am-12.30pm

A club for 6-12 year olds, £2

Contact marcus.halmshaw@btinternet.com or call 01379 688333

Time to paint

Friday 25 May, 10am-2pm

£5 donation, includes tea and cake

All welcome, no need to book. Contact 01379 688333

Guided fen walks

Saturday 5 May, 10.30am-1pm

£4. Meet at the Education Centre. No need to book.

May

From heath to fen

- a Suffolk Walking Festival event -

Monday 14 May, 10am-4pm

Walk with Suffolk Wildlife Trust staff from Knettishall Heath to Redgrave & Lopham Fen. £10, including refreshments at the end.

Please book. Sorry no dogs

Activity day for home-educated children

Tuesday 22 May, 10.30am-2.30pm

For 5-9 year olds

£7. Please book

Children's activity: Wildlife whodunnit!

Tuesday 29 May, 10am-2pm

For unaccompanied 6-10 year olds

£7. Please book

For further details and to book, visit www.suffolkwildlifetrust.org or call 01473 890089

Motocross at

Sunday
20th May

Sidecars and
Wattisfield

11.30am
start

Hall

www.dissmcc.co.uk

!! Attention Gardeners !!

Your local Church would like your help!

Saturday 12th May 10:00 - 11:00

Rickingham Inferior Church

The churchyard at Rickingham Inferior is a much visited and loved local amenity. We would like you help to look after the borders from the gate to the front door.

Please come along for just one hour to help weed and manage these beds, which are appreciated by many.

Keep your village looking good!

Jeff Lamb 013379 890204

HEADSPACE : Time

to clear your head, talk, think & be together

Thu 26th April, Wed 2nd May, Thu 10th May, Wed 16th May, Thu 24th May. 28th May-1st June no meeting.

From 9:30am for coffee & cake @ **All Saints Redgrave**

All women welcome. Children catered for. Karen 01379 890897

ST BOTOLPH'S & DISTRICT BOWLS CLUB OPEN DAY

- Fen Lane, Rickingham -

SATURDAY 5th MAY from 11.00am until 4.00pm

We're inviting anyone wishing to try bowls to our open day, with friendly faces to show you the ropes. Refreshments available (tea, coffee, open bar). No kit or equipment required; we have shoes and bowls available where needed.

We also welcome those with no interest in playing bowls but who may be interested in joining our club as a social member.

For more information contact Dave Maycock on 01379 890275 or davidmaycock@btinternet.com

The Women's Institute AGM May 10th

- - No competition - -

- - Trading Stall : Plants - -

7:30 at Rickingham Village Hall

New members and guests always welcome

the WI
RICKINGHALL

Little Ouse Headwaters Project PEAT FEST

Monday 7th May 2018 10am - 3pm

Thelnetham windmill and nearby IP22 1JS

A day to celebrate what's beneath our feet!

All things peat : art, natural history, family activities, guided walks, windmill tours, bunting competition, food stalls and more. Free parking and entry (mill tours £4). See www.lohp.org.uk for more.

Free to every household thanks to the local businesses that advertise here. Please support local businesses.

PRE-SCHOOL

For all children aged 2 to 5.
We provide an exciting range of indoor and outdoor activities to ensure each child enjoys a stimulating learning experience supported by caring, highly qualified staff.

Exclusive access to Woodland area for exploration and adventure!

Consistently excellent Ofsted reports.

Sessions available Monday to Friday
9.05am-3pm
£4.05 or £3.85 per hour (depending on age)

Contact Karen Hails
07796 014304 (am) or
01379 898868 (evening)
www.botesdaleandrickinghallpre-school.co.uk

Registered Charity no. 1022795

Registered Charity
1142955
OFSTED Registration
EY445021

Botesdale Breakfast and After School Club
OFSTED Registered
www.botesdale-after-school-club.org.uk

Providers of wrap around quality affordable childcare for children aged 3 – 11, term time only with consistently excellent OFSTED reports.

The clubs provide a safe fun and social environment with qualified experienced and caring staff. We offer a wide range of indoor and outdoor activities (weather permitting) including games, Lego, k'nex, arts and craft, IT and quiet area, play station and Wii.

Children are collected daily from St Botolph's Primary School.
We also provide a drop off & collection service for the following schools

Mellis Primary School, Wortham Primary School, Gislingham Primary School, Palgrave Primary School.

There will be a small additional charge for this service.

Our fees are as follows;

Breakfast Club

7.45am start £5.40 per session
7.30am start £5.90 per session

After School Club

3.30pm – 4.30pm £4.25 for the hour
3.30pm – 5.30pm £8.50 for 2 hours
3.30pm – 6.00pm £9.50 for the session £8.50 for siblings

For further information please contact Paula or Bridget on
07952 961285 or 07758 102043

Rabbats

A baby and toddler group for parents and pre-school children

Rickinghall Village Hall
Every Thursday
9.30 to 11.30 am

Come along and join us

For information call
Keren on 01379 897392

or email us at
rabbats99@yahoo.co.uk
www.onesuffolk.co.uk/llandbotesdalebt

Would you like to *advertise* in this *magazine*, from just **£40** a year?

If interested, please contact

adverts
@rbrparishmag.
com

UPLANDS WAY
VETERINARY CLINICS
The family vets for family pets.

— OUR CLINICS —

Become part of the family

To register your pet or for further information
call **01379 642 865** or visit our website today!

DISS 01379 642 865 | ATTLEBOROUGH 01953 454 945 | STANTON 01359 251 730

uplandswayvets.co.uk

Registered childminder
Orchard childcare
Cherry tree lane, Botesdale, IP22 1DL

Experienced childminder available for full daycare 7.30-5.30
Before, after school and school holidays

Specialising in child development through play
Full support provided for children with additional needs

Lisa Crawley
01379 309175 / 07514280925

Botesdale Parish Council

Leeann Jackson-Eve

APRIL REPORT – Leeann Jackson-Eve

This year the April PC meeting was preceded by the Annual Parish Meeting. The APM provides an opportunity for parishioners to discuss parish affairs, and for village organisations to inform them and answer questions. It is not to be confused with the annual meeting of the Parish Council in May, where the Chairman is elected and other annual business is conducted (like an AGM). There were 17 reports in total from local organisations and these will be posted on the BPC website and in the Botesdale Bugle which you will receive in July.

We then proceeded with the regular meeting of the Parish Council and apologies were received from John Abraham, Des Bavington-Lowe and Mike Bishop.

Public Forum: A resident enquired about recent flooding in the village, particularly in Bridewell Lane. It's thought that the recent flooding on Bridewell Lane stemmed largely from some blocked drain covers and blocked ditches. We will still be writing to landowners to make sure that ditches are dealt with and one of our councillors is going to see what can be done with the drain covers. The Clerk will also be requesting a street cleaning for some areas where silt and debris were deposited. Please see below for more information about flood risks.

Planning: There were two planning applications – a two-storey extension at 41 Park View and some replacement gates at The Priory, The Street. There were no objections to either application.

Neighbourhood Plan: The Plan is now in its first draft by our consultant! Please look for a special report on progress in this magazine.

Footpaths and Streams Project: This project is ongoing and run by two former councillors, Chris Lambert and David Green. They could really use some help so if you are interested in the project, more information can be found at <http://botesdalestreams.webeden.co.uk/> or call Chris on 01379 897053. Working parties are held regularly at this time of year.

Grant Funding: Local grants have been agreed for the Parochial Church Council for local churchyard maintenance, the Rickinghall Day Centre, the Neighbourhood Watch, Barwoods (for public liability insurance for Millers Orchard) and for part of the costs of the annual Remembrance Day event. A one-off grant of £100 was agreed for the Suffolk Neighbourhood Watch Association for setting-up costs. Most payments will be made in May. If you are a local organisation with need of additional funding for a specific project, please contact the Clerk.

Flood Risks: Flooding is made worse when waterways/ditches become overgrown. If your property includes a ditch, you are a **riparian owner** and you have responsibilities as follows:

Under common law a riparian owner is a land or property owner who has a watercourse within or adjacent to the boundaries. Where a watercourse is sited between two or more property boundaries each owner may be equally responsible.

The Land Drainage Act 1991 requires that a watercourse be maintained by its owner in such a condition that the free flow of water is not impeded. The riparian owner must accept the natural flow from upstream but doesn't have to carry out work to cater for increased flows resulting from some types of works carried out upstream, for example a new housing development.

The riparian owner of a ditch alongside a road is normally the adjoining landowner, as the highway boundary usually lies along the top of the bank closest to the road. Thus, although the road may drain into the ditch, the landowner is responsible for maintaining it. When the condition of a ditch is such that it is causing flooding on a highway, Suffolk County Council, as the Highway Authority, can take action against the riparian owner.

However, if the highways authority has 'piped' the ditch, they become responsible for its maintenance. Likewise, any pipe beneath the highway is the responsibility of the Suffolk County Council.

Why should we maintain our ditch? A ditch / watercourse forms a vital role in draining the land. If a watercourse is blocked or has a restricted flow, it means that the water can't leave the area quickly enough. This could lead to localised flooding for you or your neighbours. You have a legal duty to maintain the watercourse and if you don't and someone is flooded, you could be liable for the flooding.

If you'd like more information on riparian ownership, you can download a leaflet called 'Living on the Edge' at www.gov.uk/government/publications/riverside-ownership-rights-and-responsibilities.

THE NEXT BOTESDALE PARISH COUNCIL MEETING WILL TAKE PLACE ON

MONDAY 14th MAY

at 7.30 pm

at Botesdale Village Hall

All residents welcome

www.botesdale.suffolk.gov.uk

**Your Clerk is: Mrs Leeann Jackson-Eve,
Wayside Cottage, Cherry Tree Lane,
Botesdale, Diss, Norfolk, IP22 1DL.**

Tel : 01379 890 141

Email : botesdale_pc@btopenworld.com

Please contact her during OFFICE HOURS ONLY.

Free to every household thanks to the local businesses that advertise here. Please support local businesses.

Traditional Chinese
Acupuncture
Restores Your Health

Deborah Ellis
LicAc M.B.Ac.C
30 years experience

01379 651553

71 Wheatfields,
Rickingham,
IP22 1EN

Gracious Mountain Therapies
Hypnotherapy

*Weight Loss, Smoking Cessation, Stress
Anxiety, Confidence and Self Esteem
Habits and Phobias (fear of flying,
heights, dentistry etc.) IBS,
Exam Nerves including Driving Test*

Aromatherapy

*Relaxation, Stress, Aches and Pains,
Arthritis, Insomnia*

Call Loraine on

01953 681122 or 07703 294953

www.graciousmountain.co.uk

Aisling Counselling

A fresh positive approach to
couples relationship counselling as
well as individual counselling.

I offer a tranquil peaceful and comfortable setting, where you
can fully explore your feelings and emotions. I deal in all
relationship issues with couples, including infidelity, life after
affairs, sexual problems and communication issues. I aim to
help you find the balance you both need to regain
togetherness and love in your relationships.

Jill Mitev-Will BA(Hons) Dip. MBACP,
Email: aislinghousepractice@gmail.com
Mob: 07800 639141 Tel: 01379 897055
www.aislingcounselling.co.uk

**Essential care
for your teeth!**

We're now offering
Denplan Essentials
- an easy way to
pay for your routine
dental care.

Botesdale Dental Practice

Holly Close • The Drift
Botesdale • Diss • IP22 1DH

01379 897 176

bdp.thedrift@yahoo.co.uk
www.botesdaledental.co.uk

Any patient
joining Denplan
Essentials will get
£30 off their first
appointment

Ask us about
cosmetic
and implant
treatments.

The Bowen Technique
Melanie Coe E.C.B.S MBTPA

A gentle non-invasive relaxing treatment that can
be administered through light clothing. Bowen is a
series of carefully orchestrated moves using fore
fingers or thumbs, at key anatomical locations
relaying numerous signals to the body brain and
mind. The moves are interspaced with short breaks
to allow the body to absorb the information it has
received to make the changes needed to realign and
restore balance to the body and its systems. No oils
or lotions are used. Bowen is suitable for all ages.
Conditions that may respond to Bowen include Back/
Neck Shoulder pain/restrictions/Tennis/Golfers elbow
Carpal tunnel RSI Hip/Hamstring/Knee/Ankle/Foot
problems/Pelvic imbalance problems Asthma/Bronchial
complaints/Hay Fever/Sinusitis Headache/Migraines
Menstrual/Fertility problems Depression/Anxiety
Jaw problems /Glue Ear/Infant Colic/IBS/Digestive
problems/Post Stroke problems. And many more.
For information or to book an appointment
please call Melanie on **01379 890126 or 07717886273**

mcoebowen@hotmail.co.uk

www.dissbowentherapy.co.uk

West Suffolk Counselling

www.westsuffolkcounselling.co.uk

PROFESSIONAL COUNSELLING SERVICE

Confidential counselling service to help with relationship
problems, anxiety, depression, day to day difficulties or any
personal issue you may be facing.

Registered member of the United Kingdom Council for
Psychotherapy

Walsham-Le-Willows,
BSE, IP31 3BD
Tel 07792 635057

Email:
westsuffolkcounselling@gmail.com

QUATREFOIL

*local history books on
Botesdale, Redgrave &
Rickingham*

books are available from:

Redgrave Shop
(only books about Redgrave)
Jean Sheehan (01379 890237)
Di Maywhor (01379 898785)

full details of all books and
our events are available at:
www.quatrefoil.org.uk

**A
L
T
E
R
N
A
T
I
V
S
E
R
V
I
C
E
S**

I have been
established nearly
20 years and offer a
thorough **window
cleaning** service
for households.
Give me a try and
see the results -
get your windows
pristine clean.

**Call Nigel on
07775 858 052**

Redgrave Parish Council

Leeann Jackson-Eve

Redgrave April Report – by the Clerk

The April PC meeting was preceded by the Annual Parish Meeting. The APM provides an opportunity for parishioners to discuss parish affairs, and for village organisations to inform them and answer questions. It is not the same as the annual meeting of the Parish Council where the Chairman is elected and other annual business is conducted (similar to an AGM). There was a good turnout of about 15 people. For the APM there were 14 reports in total and these will be posted on the Redgrave website.

We then proceeded with the regular meeting of the Parish Council and councillors Angela Bigley, Mike Denmark, John Giddings, Bob Hayward, Richard Hilton, Ann Preston, Neil Smith and Jason Walker were present in addition to the Clerk and 11 members of the public.

Public Forum: A member of the public urged the Parish Council to contribute towards the costs of the Community Bus run by Gordon Lawrence. It was explained that the Council has allocated funds towards the eventual replacement of the bus but that it is understood that the takings from transport fees cover the cost of running the bus.

John Preston has resigned as Footpaths Officer after many years and we are very pleased to introduce Cllr Angela Bigley as the PC's new Footpaths Officer.

Planning: There were two planning applications - one for a single storey pitched roof garage/workshop and estate railings to the north east boundaries at Park Lodge, Hall Lane and one for a two-storey extension on Maplefield, The Street. There was no objection to either application.

If you haven't already heard, the planning application for the land adjacent to Charters Towers was refused. Thanks go to all who travelled to Ipswich for the planning committee meeting including Cllr John Giddings who spoke on behalf of the Parish Council.

Old School Playing Field: We are still waiting on a speed survey on Half Moon Lane for information on whether the private road to the playing field is sufficient for access should a planning application be submitted. The PC agreed to spend up to £500 on legal costs.

Redgrave Amenities Trust: The RAT has requested a £300 contribution towards the upkeep of the facilities at the Activities Centre. This has been paid every year for a couple of decades and it was agreed that the payment amount and purpose is due for a review. This will be looked at further at the meeting in May. The Trustees of RAT are appointed by the Parish Council every year in May and this year there will be a vacancy due to the resignation of John Preston who has been a Trustee for many years. If you are

interested in becoming a Trustee, please contact the Clerk. RAT is a small group who do a very worthwhile job for the community!

Redgrave Shop: You may recall that in 2016 the PC received notice under Community Right to Bid that the owner of the Redgrave Community Shop intended to dispose of the property. As the Shop is an Asset of Community Value, the PC or another community interest group has the right to trigger a moratorium period of 6 months during which the asset can't be disposed of. This gives the community the opportunity to make arrangements to purchase the property. The Parish Council went through this procedure last year and the owner opted not to sell to the PC and to put the property on the market after the moratorium period. After 12 months on the market, the whole process starts again if it is left up for sale. So, the PC has received notice again and this time has declined to trigger the moratorium period.

Neighbourhood Plan: March was a very busy month so the follow up on the Neighbourhood Plan consultation was pushed to the April meeting. Everyone had the chance to attend the presentation by Mid Suffolk District Council in February but there was no strong call that evening for doing a Neighbourhood Plan. This is something the PC cannot take forward – it must be a *community* undertaking. If the community can get together a group of around 10 people who are willing to stick with it for around 2½ years, then the Neighbourhood Plan can go ahead and the PC will support it in any way it can. Please contact the Clerk if you are interested.

Future of the Phone Box: We've had an offer from someone interested in organising a book swap in the phone box, which was the option that got the most votes in the village survey. Watch this space!

**THE NEXT PARISH COUNCIL MEETING
WILL TAKE PLACE ON
WEDNESDAY 2nd MAY at 7.30 pm
Redgrave Amenities Centre**

All Parishioners are cordially invited to attend

**Your Clerk is: Mrs Leeann Jackson-Eve,
Wayside Cottage, Cherry Tree Lane,
Botesdale, Diss, Norfolk, IP22 1DL.**

Tel : 01379 890 141

**Email : redgrave_pc@btopenworld.com
Please contact her during OFFICE HOURS ONLY.**

Mobile Library

Rickinghall :	Rectory Hill	10.40 – 10.55
Rickinghall :	Hinderclay Road	11.00 – 11.15
Rickinghall :	Village Hall	11.20 – 11.35
Botesdale :	Farnish House	11.40 – 11.55

Botesdale :	Village Hall	12.00 – 12.15
Botesdale :	Backhills	12.20 – 12.35
Redgrave :	The Knoll	12.45 – 1.05

will be calling: **Wednesdays: 2nd & 30th May, 2018**

DIRTY OVEN??

DOMESTIC OVEN CLEANING
By the UK's leading oven cleaning company

OVENCLEAN

OVER 500,000 cleans
NON caustic, fresh solution every time.
Hobs, Extractors and Microwaves
Aga's and Ranges

PHONE JOHN DYER on 01359 259818
or 07835 256967
www.ovenclean.com

OVEN
CARE **4u**

YOUR LOCAL DOMESTIC OVEN CLEANING SERVICE

ECO-FRIENDLY – NO MESS – NO FUMES

FREE SILICON OVEN LINER FOR NEW CUSTOMERS

CALL JON ON 07817 212509

PRESSED - T O - G O

FAMILY RUN IRONING
& DRY CLEANING SERVICE
BASED IN ROYDON

ESTABLISHED 9 YEARS

COLLECTION & DELIVERY

PHONE KAREN FOR DETAILS 01379 652767

THE HOMECARE SERVICE
WHERE
PEACE OF MIND
COMES AS STANDARD
For more information
please call:

01473 381545

A service from
Prestige Nursing

www.prestige-nursing.co.uk/home

RICKINGHALL IRONING SERVICE And More

Free collection/delivery
within 3 miles of
Rickinghall

Please call Ruth

01379 890506

0751 7039 685

Prices available upon request

Transport (Hospital/Doctors etc)

Shopping

Do you need someone
to take the stress out
of your life? I can
help by:

- Cleaning, regular or one-off
- House/pet sitting
- Extra pair of hand at parties or events

Call Judith
07733 361156

Turrell

Cleaning Services

- Carpet & Upholstery
- Office Cleaning
- Fire & Flood Damage

Tel & Fax: 01379 687751
Mob: 07801 398247
martinturrellcleaning@aol.com
www.turrellcleaningservices.co.uk

CCS CLEANING & MAINTENANCE

Window Cleaning (Traditional / Reach and Wash)
Cladding / Gutter Cleans
Jet Washing (Driveways, Patios and Decking)
Regular House and Office cleaning
End of Tenancy / Spring Cleans
Estate Management / Communal Cleaning
Property & Garden Maintenance

DON'T DELAY CALL TODAY FOR A FREE NO OBLIGATION QUOTE 01359 240440 / 07970 040581
Or email at info@ccsmaintenance.uk.com
www.ccsmaintenance.uk.com

Over 20 Years Experience

Fully Insured

Uniformed Staff

HAPPY DAYS DOG WALKING SERVICE

YOUR LOCAL VILLAGE DOG WALKING SERVICE

FUN, FRIENDLY AND RELIABLE FOR DAILY, WEEKLY OR OCCASIONAL WALKS

PLEASE CALL : JANEY AT
HAPPY DAYS DOG WALKING
SERVICE : 077 6419 1542
BASED IN RICKINGHALL

TIME FOR YOU DOMESTIC CLEANING

Typically
£12.00
per hour

- ✓ Cleaning over 400 homes for 10 years
- ✓ Same reliable weekly cleaner
- ✓ Insured service
- ✓ Our cleaners are fully vetted
- ✓ Great customer service

Call today: 01359 258991
www.timeforyou.co.uk

Rickinghall Parish Council

Report for April 2018 – Councillor William Maskell

The April Rickinghall Parish Council meeting was held on Thursday 5th April 2018 with apologies from Cllrs Gillian Crossley-Holland & Nicolas Joubert, all other councillors were in attendance as well as the Clerk and Mid Suffolk District Councillor Derek Osbourne & Suffolk County Councillor Jessica Fleming.

Public Forum

Peter Beck, from the Neighbourhood Watch, advised there were three areas requiring coverage. The areas are Water Lane/Bury Road, Rider's Way & Wheatfields. If anyone would like to represent these areas please contact Peter directly on 01379 890946 or email peter@pbeck.plus.com. Peter also advised there were no reported crimes for March.

Councillors also discussed on a general note that when reporting a crime, when phoning 101 the phone line is often busy and it can take a while to get through. Members of the public can also report a crime via the online service available:

<https://www.suffolk.police.uk/contact-us/report-something/report-crime>

Gordon Lawrence, Community Bus Co-ordinator, noted concerns that now the bus is three years old and with the warranty expiring soon, running costs may increase and fares may not cover expenses. Donations can be made to Gordon to help keep this service running.

Planning

Land adjacent to 9 Rectory Hill – A meeting took place with a representative from Burgess Homes to discuss Councillors' concerns over specific details on the planning particulars. Five houses will be built on the plot and the following accommodating measures will be made; one Velux window to be removed, hedging will be reinstated to obscure view from neighbouring property, bi-folding doors will be replaced with French doors and one house to be moved 1 metre from original plan footprint. It was also reported that all properties will have soak-aways to prevent drainage issues. The representative also considered this site not to be part of a bigger development. Councillors had no objections.

Sumlan Place, New Delight Road would like to convert derelict pig sties into three abodes. Councillors had no objections.

No objections were raised of intent to prune/remove trees in a conservation area.

Neighbourhood Plan

The Neighbourhood Plan is currently in progress and the first draft will be submitted towards the end of April.

Clerk's Report

The consultation period regarding the double yellow lines in Rickinghall and Botesdale has now ended. The parish council is hoping for it to be passed by the end of April.

A consultation on new electoral arrangements, regarding boundary change has commenced. There are now thirty-four councils and twenty-six wards. Rickinghall ward will now only have one councillor instead of two. Consultation closes 30th April 2018.

Correspondence

A letter was received from a member of the public regarding speeding on Bury Road. Councillors discussed the issue but unfortunately, as previously discussed, funding is not available from the Highways Agency for preventative measures at this time.

Chairman's Report

The latest VAS report was presented to Councillors, showing an eleven-day period during March. The location was Bridewell junction with The Street. The majority of vehicles were found to be travelling under the speed limit of 30mph. The maximum speed recorded was 57mph. It was agreed by councillors that this was an expected result due to the sign's central location in the village.

Grant Funding

The Parish Council considered grant funding applications made during 2017/18. Allocations were agreed as follows; Village Hall Toilets £2500, RBR PCC £600, Rickinghall Day Centre £300, RBGNS (Community Bus) £180, Royal British Legion (wreath & event) £60, Diss CAB £30 and

Neighbourhood Watch £30, Total £3700.

Street Sweeping and Grass Cutting Contract

It was agreed by the Parish Council that the hourly rate should be increased by 3% (in line with state pension increase for 2018) to £8.53/hour.

Hedge next to White Horse Cottage

A discussion between parish councillors regarding the maintenance of the hedge took place and was agreed that, to keep costs to a minimum, Councillors will club together and carry out the prune/trim themselves.

Highways Issues

The Chairman reported that it's currently just potholes, potholes and more potholes. It was confirmed by County Cllr Fleming that SCC is on to it!

Barwoods

Cllr Jones reported that the informal tree planting ceremony for the late Botesdale Tree Warden took place in March. Pollarding in Low Meadow will also take place weather permitting over the coming days.

Rights of Way

Cllr Free reported that the dip hazard left by work carried out in the verge on Rectory Hill adjacent to the path was filled and grass seeded by a local resident before anyone else did themselves harm after it was deemed a non-priority issue by contractors. Also, overhanging trees at Bury Road were reported to the responsible parties and agreed to prune. The newly installed dog waste bin has been a great success and is well used! Checks will be made that it is emptied on a routine basis.

Cutting Down and/or Pruning Trees

The Regulations: In certain circumstances binding regulations apply to the cutting down and the pruning of trees. For Botesdale, the controlling authority is the Mid Suffolk District Council and the Council's regulations will apply when the tree is within a designated conservation area or when the tree is covered by a preservation order. In these situations, an application to fell or prune a tree must be made in writing to the Council Tree Officer, identifying the tree that is involved, the nature of the work and the reasons for it. Help and advice is available from David Pizzey, Tree and Landscape Officer, 07801 587860, david.pizzey@midsuffolk.gov.uk.

Street Lighting

It is reported that a street light is not working at Bury Road. The street light near Jubilee House has an order in place to be relocated to its correct position off the path.

Bottle banks

Cllr Free reported broken glass and a dumped mattress need clearing from the Snape Hill site. Any unofficial dumping will be reported.

Parish Council meeting closed at 9.42pm.

RICKINGHALL PARISH COUNCIL'S NEXT MEETING IS ON

THURSDAY 3rd MAY

at 7.30 pm

AT RICKINGHALL VILLAGE HALL

All residents are very welcome

www.rickinghall.onesuffolk.net

Your Clerk is :

Mrs Leeann Jackson-Eve

Wayside Cottage, Cherry Tree Lane

Botesdale, Diss, Norfolk, IP22 1DL

Tel : 01379 890 141

Email : rickinghall_pc@btopenworld.com

Please contact DURING OFFICE HOURS ONLY

EYE FLOORING
Making Luxury Affordable -
www.eyeflooring.co.uk
Domestic & Contract Flooring Specialists
 *Carpets *Vinyls *Safety Flooring
 *Carpet Cleaning
 The Old Theatre, Broad Street, Eye, Suffolk, IP23 7AF
01379 870190 / 07850 573366

If you can walk on it or sit on it, we
 can **Crystal Clean** it
 Carpet cleaning
 Upholstery cleaning
 Hard floor cleaning
 In homes and businesses

Crystal Clean Services
Mark Underwood
 01379 678806
 07984 648296
info@crystalclean.services

ARRDEN VALE KITCHENS
 EXCLUSIVE, BESPOKE, HANDMADE TIMBER KITCHENS

- TRULY INSPIRING KITCHENS
- VICTORIAN, EDWARDIAN, CLASSIC & CONTEMPORARY DESIGNS
- 100% INDIVIDUALLY DESIGNED & HANDMADE
- COMPLETE ONE-TO-ONE APPROACH FROM DESIGN THROUGH TO INSTALLATION

T: 01449 782062
E: INFO@ARRDENVALEKITCHENS.CO.UK
WWW.ARRDENVALEKITCHENS.CO.UK

Would you like to *advertise* in
 this *magazine*,
 from just **£40** a year?
 If interested, please contact
adverts
@rbrparishmag.com

Beech Tree Forge
Patrick Stone – Wrought Iron Specialist
 Individual Handcraft Wrought Ironwork

 No 2 Falcons Hall Cottage
 Rickingham, Diss,
 Norfolk IP22 1LP
 Tel / Fax: 01379 897256
 Mobile: 07771 536 251

EDMUNDS & CLARKE
 FURNITURE
 The Independent Family Run Shop With Product Value And
 Customer Service At Its Heart

Indulge In Some Retail Therapy
 *Oak * Pine * Painted * Bespoke * Dining * Living
 *Bedroom * Office * Home Accessories
ECFURNITURE.CO.UK
 Edmunds & Clarke Furniture Ltd
 1A Barton Road,
 Bury St Edmunds, IP32 7BE
 01284 760103
sales@ecfurniture.co.uk

FREE Parking

THE PINE HOUSE CO.
HAND MADE FURNITURE
 ANY SIZE TO YOUR DESIGN
 Including Hand Made Fitted & Free-Standing Kitchens
 in
 OAK * PINE * RUSTIC PLANK *
 RECLAIMED & DRIFTWOOD TIMBERS
www.thepinehousecompany.co.uk
 Tel/Fax 01359 235030
information@thepinehousecompany.co.uk
 Spinney Garage, Stowlangtoft near Bury St Edmunds, IP31 3JS
 Open Mon-Sat 9am-5pm, Sun 10am-4pm, Closed Tuesday

Village News

Orders for the Summer Oil Purchase

need to be with

David Sloan by Saturday 21 July

Deliveries should all be complete within 10 working days of July 23rd, at most 15 days

Please let David know when ordering if a delay would create a problem.

As always, 'Fill' orders will be boosted by about 10% to cover the unknown quantity.

Any amount that cannot be delivered will be refunded.

There is a minimum order quantity of 500 litres.

As always, e-mail is preferred, at:
botesdaleoil@gmail.com

If that is impossible, then call me on:
01379 890952
Leave a message if there is nobody home.

I will reply to all messages within 2 days; if you leave or send a message but do not receive a reply, try again, as not all e-mail or 'phone messages always get through.

Summer Tennis Court Hire

- Rickinghall Village Hall

With a wonderful summer of balmy sunny days looming before us, what better way to enjoy the outdoors and get some exercise at the same time than by hiring the tennis courts for a family fun afternoon or a serious mini Wimbledon competition with your friends? The courts are available for hire for a modest £4 per court per hour for those aged 16 and over and a very modest £2 per court per hour for those lucky enough to be under 16.

Booking may be achieved by telephoning Charles Greenhough on 0770 996 2658. 24 hours notice would be welcome so he can ensure nets are erected. Shorter notice is worth a try, but may result in disappointment. Further information about availability of the courts will appear on the village hall web site in due course.

RAHOF (Rickinghall Area Hospice Fundraisers)

We are now entering our 31st year of raising friends and funds for "St Nic's" - St Nicholas Hospice Care, our catchment area Hospice. Our 2018 programme has already opened with a flourish, as our Valentine Variety evening in Botesdale Village Hall in February, presented by popular WARTS, raised nearly £700. Thank you to all who supported this happy event.

At our Annual Review - "Know Your Hospice" - at Redgrave Amenities Centre in March, we looked back on a 2017 Anniversary Year which had good things - and some sadness. We lost both Marion Wilby, loyal committee member for 30 years, also the Hospice President, Canon Richard Norburn; bob of whom died last November. They will both be deeply missed. At this meeting, we welcomed Mike Bird and Roger Whomes from the Hospice Chaplaincy, as well as Miranda McCoy, Fundraising Co-ordinator, to speak about their work, which was most illuminating.

PLEASE COME ALONG TO our 2018 events: a Summer Coffee Morning on Thursday 21st June, at The Hollies, Botesdale, by kind permission of Mr and Mrs Richard Green (10.30am to 12.30pm); our popular Annual Quiz Night on Friday 19th October at Hinderclay Village Hall with favourite Quizmasters Mike Webb & John Kilgannon (7.00 for 7.30pm start) - tables of six; A Christmas Evening on Friday 14th December in All Saints Church, Redgrave, 7.00 for 7.30pm start. WATCH THIS SPACE for all these events. We will be delighted to welcome you. Thank you everyone!! We really do appreciate your support.

June Shepherd (RAHOF Chair 2018)

CROSS KEYS

Bank Holiday Community Event

Sat 5th & Sun 6th
May

LIVE MUSIC

Bouncy
Castle

Face
painting

KIDS ACTIVITIES

COME AND JOIN THE FUN!

Free to every household thanks to the local businesses that advertise here. Please support local businesses.

Rooms with a View

Fabrics and Interior Accessories
Handmade Curtains and Blinds

Jane Churchill, Colefax, Vanessa Arbuthnott
& many more

Farrow & Ball and Little Greene
paints and wallpapers

For a friendly service, visit our shop at
5 St Nicholas Street, Diss. Tel. 01379 640220
or shop online at
www.roomswithaview.co.uk/shop

INTERIOR DESIGN & SOFT FURNISHINGS

Karen Lawrence Basketmaker

*Willow * Rush * Cane*

- * Commissions Undertaken
- * Courses Available
- * Traditional and contemporary baskets

01379 890897

www.karenlawrencebasketry.com

Handmade in Redgrave from
English Willow and Rush

DOROTHY SINFIELD UPHOLSTERY

Vine House, Church Hill, Hoxne
Eye, Suffolk. IP22 5AT.

**THAT CHAIR, SETTEE,
CURTAINS/BLINDS,
CUSHIONS -
ANY TYPE OF SOFT
FURNISHINGS/
UPHOLSTERY**

**FOR PERSONAL ATTENTION
CALL 01379 668545**

SALLY SMITH

Made to Measure Home Furnishings

Curtains, Blinds, Cushions,
Curtain Alterations

Please contact Sally Smith on 01379 898767

ssmith091@btinternet.com

The Uplands, The Street, Rickingham, IP22 1DZ

PICTURE FRAMING BY CAROLA SETTLE

Quality mounting & framing of prints,
photographs, paintings, embroideries etc.,
at competitive prices.

Friendly advice & professional service.

Stanwell House, High Street, Gislegham,
Eye, Suffolk. IP23 8JE
Tel: 01379 783 415

Restoration of Fine Antique Furniture

Restoration or conservation is carried out sympathetically
using traditional materials wherever possible.

*Gilding
Veneering
French polishing
Leather Desk Inserts & many other restoration processes*
Local collection service

Please contact Roger Castro on 01359 259643

The garden room

www.the-gardenroom.co.uk

Chic Vintage & Contemporary
Danish & French Shabby Chic items
for the Home and Garden

Buy online or at our Suffolk Retail Shop
Did you know we are also an ebay power
seller? Please visit our ebay store ...
www.stores.ebay.co.uk/The-Garden-Room-1

The Garden Room
110 High Street
Needham Market, Suffolk, IP6 8DW

01449 723412 / 01379 898646

Made to Measure Curtains & Blinds
Julie Wood
Julie@GarnetHouseDrapes.co.uk
07568 365694

Thermally efficient blinds and shutters

Transform your rooms or conservatory and stay warm in
the winter and cool in the summer

Call Amanda or Alastair for more information on:

01379 669 209

Village Green

Blinds & Shutters

Village News

YOUR PLAN, YOUR FUTURE, YOUR SAY!

A Reminder and Update on the Botesdale & Rickinghall Neighbourhood Plan and Why it Matters! The Current Climate - the Demand for New Houses...

We all know that *change will happen* (ie new houses are needed, and *will be built*).

There's no getting around that, but...

With a Neighbourhood Plan

...the Neighbourhood Plan makes us ready to react to whatever change is thrown at us. It gives us respect within the planning authorities, who recognise that we have made the effort to clearly state what we *do* want in our villages. *They have a legally-binding duty to take this into account*

What exactly is the Neighbourhood Plan?

A document that describes our villages' character based on existing housing, facilities, road layout, boundaries, and green spaces, and - very importantly - our aspirations about its future. It forces us to take a good look at all the benefits we have, write them down clearly and concisely, and describe how change should be controlled to retain the character of our surroundings

What it *isn't*

It is not a barrier to all new building in the village. We are expected to take our "fair share" of new houses, something that the authorities are currently assessing. As we're working closely with them, we understand the pressures they face, and can demonstrate our willingness to cooperate *in a controlled way*

Status and Timing

Working on the Neighbourhood Plan has provided the opportunity to gather significant knowledge about our villages. We started in mid-2017, since when we have re-

ceived independent professional reports on the area's landscape, its character in terms of buildings and layout, the viability of building on available land, and how such new building should be arranged to fit in with the village. If all the plans already in the pipeline produce the number of houses they describe, it's unlikely we'd be expected to accommodate any more houses until 2036. We aim to publish the first Neighbourhood Plan draft for Mid-Suffolk District Council's approval this Summer

What area does it cover?

The parishes of Botesdale and Rickinghall (Inferior and Superior)

Who's making this plan?

A group of concerned Botesdale and Rickinghall villagers, eager to regain as much control as possible over the decisions made by others about our villages

Why are you telling *me* this?!

We want everyone in Botesdale & Rickinghall to be aware of what's going on, so we're all well-informed, and so you appreciate that *your views do count*. We continue to canvas opinion following the 2017 surveys, at public meetings, via this magazine, through word of mouth, etc, so *please make your views known*, so we make the most of this opportunity - see this spot in the magazine each month for updates

Who's paying for this?

The Government provides grants and free assistance to encourage the development of Neighbourhood Plans, so we can include professional advice when needed to ensure the validity of the final document.

The group of people in the villages that are collating information and the plan itself are volunteers

For more details, see <http://botesdale.onesuffolk.net/neighbourhood-plan/>, or contact the Neighbourhood Plan Steering Group on 01379 890141 or email rickinghall_pc@btopenworld.com

DISS FOOT CARE

Foot care in the comfort of your own home

Sherralyn Blakely TCFCP dip

Foot care specialist

Friendly and professional service

Nails cut

Hard skin removed

Callouses, corns, fungal nail, ingrown nails treated

Call for more details : 0787 664 8667

Experienced Reflexologist in Rickinghall

A good all round treatment which may help conditions such as : hormonal problems, digestive problems, people living with cancer and long term debilitating illnesses, breathing disorders, stress & anxiety, pregnancy and many other ailments.

Lisa Howlett MBRA
(Qualified 1999 Bayly School of Reflexology)

Also offering Indian Head massage and Hopi Ear candle treatments,
Full client confidentiality assured

For more information and advice or to book an appointment
please call Lisa on
07989 565210 or 01379 898028

The Foot Health Clinic

in the comfort of your own home

Professional treatment of foot related discomfort including:

Corns.
Callus.
Cracked heels
Thickened nails
Fungal infection
Ingrown nails
Athletes foot
Verrucas
Nail cutting

Call David today for an appointment on 07503091122

David Casey
SAC Dip, FHPT, FHPP.

Enquiries: Jill on 01379 897055 or 07800 639 141

ZUMBA
fitness

A great way to have a fun workout and enjoy exciting Latin sounds.

Mondays @ 10am Rickinghall village hall
Tuesdays @ 6pm Rickinghall village hall
Thursdays @ 6pm Rickinghall village hall

All classes £6 per session (2 in same week £10)

This is an exciting dance craze, which will keep you fit, shape your body, burn those calories and gives the opportunity to learn dances such as the Cha Cha, Charleston, Quick Step, Tango, Jive & Waltz. Suitable for people of all ages and ability, and, what's more, you don't need a partner!

Mondays @ 7pm Garboldisham village hall
Fridays @ 10am Palgrave village hall

French & German Tutoring

Is your child ready for the new French/German GCSE?

Whether your child is already in years 10/11, or is in year 9 or below and would like a head start, I can offer one-to-one tuition.

I am a graduate with 10 years teaching experience and thorough knowledge of the requirements of the new GCSE syllabus.

For more information, please contact Louise on 01379 423059 or 07951 455323.

LEARN FRENCH

In Kenninghall
With experienced Teacher
(native speaker)

ADULTS AND CHILDREN
All levels, emphasis on speaking

Individual tuition
or group tutorials
telephone or Skype tuition

veroniquegordon@gn.apc.org
www.lefrancaisenchante.com

Tel : 01953 887 521

English Tutoring

Need to boost your child's literacy skills?

Are they preparing for Key Stage 2 or 3 SATS; GCSE English Language, English Literature or Media Studies; A Level Language or Literature?

One-to-one (or small group)
English tutoring available from an honours graduate with over 20 years teaching experience.

For more details, please call Sue on 01379 890539 (eves) or 07493 880577
(CRB checked. References available, on request.)

Yoga

at
Botesdale Village Hall

Tuesdays 7.15 pm—9.00 pm

Term time only
Join any time!

All abilities welcome
£42 for each block of 6 weeks

For more information
please ring Julie on
01359 221655
or email

Chair based
strengthening/
balance exercises

Fridays 10-11am, at
Park View Chapel,
Botesdale

Contact Lesley on
01359 221583.

STAMP COLLECTIONS WANTED

GB / BR COMMON-
WEALTH, MINT,
USED, PACKS,
COVERS, ALBUMS

TEL 01379
898577

IMMEDIATE OFFER
AFTER VIEWING

P J Music

Wayside Cottage, Chapel Lane,
Botesdale, Diss, Norfolk,

Music Books, Instruments and Accessories

Recorders, Guitars, Ukuleles, Music Stands, Violins,
Tuners, Strings, Tutor Books, Easy Tune Books,
Country Dance Books, Amplifiers, Leads, Plectrums.

Guitar Lessons Beginners to Advanced

E-mail - pjmusic@btinternet.com
01379 890088 – 07968 687011

Club News

Heritage Circle - March

Elizabeth Garrett Anderson – Doctor and Mayor of Aldeburgh

Mark Mitchels enthusiastically told the story of an exceptional woman, Elizabeth Garrett Anderson, at the March meeting of the Heritage Circle at Rickingham Village Hall.

Elizabeth was born in London in 1836. Her father, Newson Garrett, was a successful businessman who in 1840 bought a company that traded in barley and coal at Snape and moved his family back to his native Suffolk and settled in Aldeburgh. The business thrived as it produced malt for brewing which could be sent to London in the fleet of boats that Newson steadily acquired. Later, Newson bought a brick works and eventually built the Snape Maltings, now renowned as a concert venue.

Elizabeth enjoyed a very free childhood. She did not have much formal education until the age of 13 when she was sent to a girls' boarding school at Blackheath. The curriculum was largely concerned with the skills and accomplishments of a young woman in Victorian society. However, she had to speak French all of the time which would ultimately be helpful for her.

Elizabeth Garrett's life was changed when she met Elizabeth Blackwell in 1858 and became convinced that she should become a doctor. In 1849 Elizabeth Blackwell became the world's first qualified doctor in New York. She achieved this in the face of ferocious opposition. In 1858 she came to Britain on a lecture tour. The British press was very hostile. They asked how was it possible for a woman who had her hands constantly in gore to have the feelings of other women. Elizabeth Garrett and her father had a fierce row over the tour. Remarkably, Newson came to accept his daughter's argument and arranged for her to attend a lecture. He also gave his support for her ambitions to become a doctor despite the lurid stories about women in the medical profession. Elizabeth went to the Middlesex Hospital as a nurse and worked in surgery and managed to attend lectures for trainee doctors at the school of medicine. She did very well in the internal exams of the college but, as a woman, she was barred from taking the external exams which would accredit her as qualified doctor. With her father's help, Elizabeth did manage to enter the Society of Apothecaries and in 1865 gained a certificate to become a doctor. She later acquired the title MD through the Sorbonne in Paris. Unfortunately, no one would employ her. Again, her father's support was crucial to her future. He bought her a house in Upper Berkeley Square and she set up her own practice. She also opened the Marylebone Dispensary to provide care for the poorest of women and divided her time between the two institutions.

In 1871 Elizabeth married James Skelton Anderson, the heir to the Cunard shipping line. Her life became busier. In 1872 she opened the New Hospital for Women and Children which specialised in gynaecological care. She was to be its main surgeon for the next 20 years. She gave birth to her first child, Louise in 1873 but tragically lost her second daughter to meningitis in 1875. Her third child, Alan, was born in 1877. During this period she opened a medical school for the training of women doctors and overcame severe opposition to gain entry for her students into the University of London so that their training could be accredited. By 1892 when she retired to Aldeburgh, there were over 100 qualified women doctors in Britain. Her amazing career did not end with retirement. In 1896 she was elected as President of the BMA for the East Anglia region. This would have been unthinkable a few decades before. She became the first woman mayor in Britain in 1908 when she was elected Mayor of Aldeburgh. She was very vocal in support of the Suffragette movement. She died in 1917.

Mark Mitchels expressed his disappointment that such a remarkable woman is not commemorated in Suffolk. Her life is an inspiration to all as a model for how to overcome the seemingly impossible.

The next meeting of the Heritage Circle will be at 7.30pm on Wednesday 23 May at The Village Hall, Rickingham. Janette Robinson will give a talk entitled *The London Burial Crisis of the 19th Century*. Further information about the Heritage Circle is available on its website, www.heritagecircle.onesuffolk.net

Gerry Gurhy

Coffee On

Thank you to everyone who made it to April's 'Coffee On The Corner'. It is always fantastic to see the Church full of people, people who are enjoying coffee, tea and lots of cake!

This month the monies have been donated to the 'Gislingham Silver Band'. The band have played regularly at events since 1885. And give their time serving at these events for no remuneration. They also have a successful training band who are provided with instruments on loan. The main band is made up of a variety of ages, from which several have graduated from the training band.

Unfortunately, their current hut has come to the end of its life after many years. It's not only the band that uses the hut but also several village organisations. They have managed to get planning permission to demolish the current building with the purpose of building a new one with a kitchen area and an adapted toilet. I'm sure that the band are very grateful for the donations raised.

If you would like more information about the band, or would like to make a donation then please contact the band secretary: Peter Lucas, 8, Columbine Way, Gislingham IP23 8HL. Alternatively, you can ring on 01379 788411, or e-mail him on, secretary@gislinghamsilverband.com

We do not run Coffee On The Corner to raise money. However, so many of you want to give a donation towards your refreshments, and so those donations always go to charity. What could be a better way to spend your Tuesday morning than with old and new friends and a slice of cake or two!

Coffee On The Corner is next on Tuesday 8th May. Please do come if you can. Parkview also has 'Coffee On A Sunday' on May 13th. Details of this and other events coming up can be found elsewhere in the magazine.

If you feel you would like to know more info about Parkview or the coffee mornings please contact us on 01379 898924 or check out our website www.parkviewchapel.co.uk

Kev Gladwell

Traditional Fish & Chips

Tel: 01379 898 543

MONDAY Closed

botesdaleonline.co.uk

TUESDAY 11.30am - 1.30pm 4.00pm - 9.30pm

WEDNESDAY 4.00pm - 9.30pm

THURSDAY, FRIDAY, SATURDAY 11.30am - 1.30pm 4.00pm - 10.00pm

SUNDAY 4.00pm - 9.00pm

Calendar for May 2018

Tuesday	1 st	9:45am 2:00pm 6:00pm 7:15pm 7:30pm	Pilates Praise hour Zumba Yoga and Relaxation Methodist Christian Forum	Rickingham Village Hall Parkview Chapel Rickingham Village Hall Botesdale Village Hall Methodist Church
Wednesday	2 nd	10:40-12:35pm 9:30am 9:30am 10:00am 7:30pm	Mobile library Headspace Redgrave Art Club Day Centre Redgrave Parish Council	See suffolklibraries.co.uk All Saints Redgrave Redgrave Activities Centre Rickingham Village Hall Redgrave Activities Centre
Thursday	3 rd	9:00am 9:30am 10:00am 10:30am 6:00pm 7:00pm 7:30pm	Church cleaning RABBATS St Nicholas Hospice Care Drop-in U3A Lecture : Swift Conservation Zumba Botesdale & Rickingham Runners Rickingham Parish Council	Redgrave St Mary's Rickingham Village Hall Botesdale Health Centre United Reform Church, Diss Rickingham Village Hall Rickingham Recreation Ground Rickingham Village Hall
Friday	4 th	10:00am 12:00pm 8:00pm	Positive Steps Watercooler Dance Classes	Parkview Chapel The Bell, Botesdale Botesdale Village Hall
Saturday	5 th	10:00am 10:00-4:00pm 10:30-1:00pm 10:30-4:30pm 11:00-4:00pm	Church open Model Railway Show Guided walk History Workshop Pre-Raphaelites Open Day	Rickingham Inferior St Mary's Rickingham Village Hall Redgrave & Lopham Fen Redgrave St Mary's Bowls Club Fen Lane
Monday (Bank Holiday - check if your class/club is running)	7 th	All Day 10:00am 10:00-3:00pm 11:00-4:00pm 5:30pm	Samaritans Zumba LOHP Peat Fest Windmill open Slimming World	Bury St Edmunds Railway Station Rickingham Village Hall Thelnetham Windmill and nearby Thelnetham Windmill Rickingham Village Hall
Tuesday	8 th	9:00am 9:30am 9:45am 6:00pm 7:15pm	Coffee on the corner Macmillan information and advice Pilates Zumba Yoga and Relaxation	Parkview Chapel Parkview Chapel Rickingham Village Hall Rickingham Village Hall Botesdale Village Hall
Wednesday	9 th	9:30am 10:00am	Redgrave Art Club Day Centre	Redgrave Activities Centre Rickingham Village Hall
Thursday	10 th	9:30am 9:30am 12:30pm 6:00pm 7:00pm 7:30pm	RABBATS Headspace Phoenix Luncheon Club Zumba Botesdale & Rickingham Runners Women's Institute	Rickingham Village Hall All Saints Redgrave Redgrave Activities Centre Rickingham Village Hall Rickingham Recreation Ground Rickingham Village Hall
Friday	11 th	9:15am 10:00am 7:30pm 8:00pm	Rickingham Ramblers Positive Steps Ouse Valley Filling Station Dance Classes	Rickingham Village Hall Parkview Chapel Garboldisham Village Hall Botesdale Village Hall

Saturday	12 th	9:00am 9:00am 9:00-1:00pm 10:00-11:00am 10:00am 10:30-12:30pm 7:30pm	Farmers' market Car Boot Sale Garage Sale Trail Border weeding Church open Wildlife Watch Burgate Summer Concert	Rickingham Village Hall Rickingham Recreation Ground £1 maps on day at Farmers' Market/Parkview Rickingham Inferior Rickingham Inferior Redgrave & Lopham Fen Burgate Village Church
Sunday	13 th	11:00am 11:00-4:00pm 12:00-3:00pm	Coffee on a Sunday Windmill open (National Mills Weekend) Blossom Day	Parkview Chapel Thelnetham Windmill Walled Gardens Thornham Magna
Monday	14 th	10:00am 10:00-4:00pm 2:00pm 5:30pm 7:30pm 7:30pm	Zumba Walk - from Heath to Fen Needlecraft Slimming World Friends of Botesdale Health Centre AGM Botesdale Parish Council	Rickingham Village Hall Knettishall Heath Redgrave Activities Centre Rickingham Village Hall Botesdale Health Centre Botesdale Village Hall
Tuesday	15 th	9:45am 2:00pm 6:00pm 7:15pm 7:30pm	Pilates Praise Hour Zumba Yoga and Relaxation Progressive Whist Drive	Rickingham Village Hall Parkview Chapel Rickingham Village Hall Botesdale Village Hall Redgrave Activities Centre
Wednesday	16 th	9:30am 9:30am 10:00am 7:30pm	Redgrave Art Club Headspace Day Centre Methodist Wives Club	Redgrave Activities Centre All Saints Redgrave Rickingham Village Hall Outing to Dad's Army Museum
Thursday	17 th	9:30am 6:00pm 7:00pm	RABBATS Zumba Botesdale & Rickingham Runners	Rickingham Village Hall Rickingham Village Hall Rickingham Recreation Ground
Friday	18 th	10:00am 8:00pm	Positive Steps Dance Classes	Parkview Chapel Botesdale Village Hall
Saturday	19 th	10:00am 10:00-12:00pm	Church open Redgrave Garden Club plant sale	Rickingham Inferior Fox Cottage, Redgrave
Sunday	20 th	11:30am	Motocross	Wattisfield Hall
Monday	21 st	9:15am 10:00am 2:00pm 5:30pm	Rickingham Ramblers Zumba Needlecraft Slimming World	Rickingham Village Hall Rickingham Village Hall Redgrave Activities Centre Rickingham Village Hall
Tuesday	22 nd	9:45am 10:00am 10:30-2:30pm 6:00pm 7:15pm	Pilates Coffee down the lane Activity day for home-ed. Children Zumba Yoga and Relaxation	Rickingham Village Hall Methodist Church Redgrave & Lopham Fen Rickingham Village Hall Botesdale Village Hall
Wednesday	23 rd	9:30am 10:00am 7:30pm	Redgrave Art Club Day Centre Heritage Circle	Redgrave Activities Centre Rickingham Village Hall Rickingham Village Hall
Thursday	24 th	9:30am 9:30am 6:00pm 7:00pm	Headspace RABBATS Zumba Botesdale & Rickingham Runners	All Saints Redgrave Rickingham Village Hall Rickingham Village Hall Rickingham Recreation Ground
Friday	25 th	10:00am 10:00-2:00pm 8:00pm	Positive Steps Time to Paint Dance Classes	Parkview Chapel Redgrave & Lopham Fen Botesdale Village Hall
Saturday	26 th	10:00am	Church open	Rickingham Inferior
Monday (Bank Holiday - check if your class/club is running)	28 th	10:00am 11:00-4:00pm 5:30pm	Zumba Windmill open Slimming World	Rickingham Village Hall Thelnetham Windmill Rickingham Village Hall
Tuesday	29 th	9:45am 10:00am 12:00pm 6:00pm 7:15pm	Pilates Wildlife Whodunnit! Luncheon Club 898615/898619 Zumba Yoga and Relaxation	Rickingham Village Hall Redgrave & Lopham Fen Redgrave Activities Centre Rickingham Village Hall Botesdale Village Hall
Wednesday	30 th	9:30am 10:00am 10:40-12:35pm	Redgrave Art Club Day Centre Mobile Library	Redgrave Activities Centre Rickingham Village Hall See suffolklibraries.co.uk
Thursday	31 st	9:00am 9:30am 10:00am 6:00pm 7:00pm	Church cleaning RABBATS Redgrave Garden Club to Flatford Mill Zumba Botesdale & Rickingham Runners	Redgrave St Mary's Rickingham Village Hall Depart Activities Centre Rickingham Village Hall Rickingham Recreation Ground

Free to every household thanks to the local businesses that advertise here. Please support local businesses.

FORREST WOODWORKING
BESPOKE JOINERY

ALL ASPECTS OF BOTH TRADITIONAL & MODERN JOINERY / CABINET MAKING

STAIRCASES, DOORS, SLIDING SASH WINDOWS ETC.
CIRCULAR, ARCHED, BOWED AND LAMINATED WORK.
JOINERY AND MOULDINGS FOR LISTED BUILDINGS MACHINED TO MATCH EXISTING DETAIL.

UNIT 4 LOWER CHURCH FARM,
HINDERCLAY RD. RICKINGHALL, DISS. IP22 1HD
Phone : **07835 301863**
Email : forrestwoodworking@yahoo.com

**House Name Plaques
& Weathervanes**

Designs moulded in relief and cast in aluminium

Range of traditional designs available
Individual commissions taken
Brochure available

Tel : **01379 651148**
Email : johntacey@btinternet.com

BAVLOWE
CARPENTRY

Oak Frames, Cart Lodges and Barn Conversions
Timber Frame and Period Property Renovation Specialists
General Carpentry, Roof Repairs and Property Maintenance

DESMOND BAVINGTON LOWE
07796 294655 · 01379 897287
bavlowe@hotmail.co.uk

Evan Worby

Carpentry & Interior Fitting
Kitchens Bathrooms Bedrooms

evanworby1@gmail.com

Mob: 07523 051481 Tel: 01379 898911

SEAN ROURKE
Carpentry Services

For a free no obligation quote from a friendly local carpenter call

01379 890463
07773355061

All work considered
No job too small
Fully insured

PARKERHOME
PROPERTY REFURBISHMENT AND RENOVATION

Local family run business. 30 years of experience and a team of committed craftsmen to help you

Carpentry and Joinery	Plastering and Rendering
Asbestos Removal	Painting and Decorating
Garage Conversions	Interior and Exterior Decoration
Fitted Kitchens	Project Management
Small Renovations	

01284 386899 or 07810 353426
info@phihome.co.uk www.phihome.co.uk

 nexus
Stoves

Maltings Barn
Hinderclay Road
Wattisfield
IP22 1NF

A warm welcome is guaranteed with a hand selected range of the world's finest wood and multi-fuel, gas and electric stoves in our showroom. We offer expert advice, a non-obligation survey and installation

www.nexusstoves.com info@nexusstoves.co.uk
01379 671168

Come and visit our showroom to see our wide range of products
Monday – Saturday: 09:00-17:00
Sunday & Bank Holidays: CLOSED

 JWS
LANDSCAPING & BRICKWORK

DESIGN – CONSTRUCT – MAINTAIN

We cover all your Landscaping, Building & Garden needs

- ✓ **Garden Design** – Patios, turf, artificial grass, hedge cutting & maintenance, lawn care
- ✓ **Brickwork** – Block & brick walls, concrete pads & Restoration projects plus much more
- ✓ **Driveways** – Block paving, tarmac, shingle & resin

Contact us today for a no obligation free quote
07948151235 Info@jwslandscaping.co.uk
Please view our online gallery www.jwslandscaping.co.uk

Club News

Barwoods Report for May 2018

As the first Sunday in April was Easter Sunday, we brought forward our work party to 25th March. This was also the day chosen to plant a silver birch tree for Ken Liddle, former tree warden in Botesdale. A small group of people gathered around while the hole was dug and the tree put in, staked and protected. In addition to Ken's immediate family, our volunteers and some tree wardens were present; the gathering included William Sargeant, chairman of Botesdale Parish Council, and David Green, the new tree warden for that parish.

Northfield Wood comes into its own at this time of year, with all the white blossom on the fruit trees. For those who don't know, it is just where the bridleway starts leading from Mill Road North in Botesdale down towards the underpass. If you are passing that way, do venture in and explore the path.

About half of the willows in Low Meadow, at the western end of the main road through the village, have now been low-pollarded and the meadow will benefit from increased light levels. There are two benches there that provide a quiet spot to sit and relax, especially in the evenings as the sun sets westward. Enjoy.

Rosemary Jones
01379 890238

Work parties on the first Sunday morning of the month - all welcome

REDGRAVE GARDEN CLUB

The speaker at the March meeting of Redgrave Garden Club was Tim Fuller of Plantsmans Preference of South Lopham. His subject was Herbaceous Perennials, and he spoke about less well known and new varieties, and showed slides of them. Tim gave the properties of each plant, height, soil preference, and growth habit. A selection of plants from Tim's nursery were available for members to purchase.

FREE PUBLICITY FOR YOUR EVENT

Park Radio will be happy to advertise any non for profit events that organisations are holding!

Park Radio have now been on air for three months of their five year licence. Live music, news, weather, competitions and guests is aired from 7.00 am - 10.00 pm. The Radio is run by volunteers with many of the presenters having worked professionally on other Radio stations.

Please email your event to studio@parkradio.co.uk or drop a flyer into their reception at The Diss Youth and Community Centre in Shelfanger Road In Diss.

Listen to them on 107.6 FM and they would welcome three favourite song choices from any local group or business for a bit of free publicity! Just email your three song choices to them with some information about your group or business then they will email you back with the date of when they will be played - 11.30am on Monday to Fridays!

We look forward to hearing from you listening to us!

MLAA Mill Lane Allotment Association DOWN THE PLOT

The first flush of spring coincided with the first flush of the new comfort facilities down the allotments. Special thanks need to be sent to the work party responsible, to paraphrase, "never have so many been grateful to so few !

Since starting with an empty field a few years ago, a community within a community has been formed, likeminded people, sharing knowledge and skills with a friendly hand. We have built a community shed, planted hedgerows, run water pipes and created storage for rain water, we use organic enrichment and compost; at every step we have tried to be mindful of our global impact. So if you are new to the village or commitments have stopped you making friends, why not join us? We have everything to get you started, just bring yourself.

Now is the time with a full season ahead of you, to take advantage of the rarity of half and full plots being available. Why not join the committee and have your say or maybe a work party to lighten the load?

Allotmenting benefits the whole family. Imagine digging your own potatoes or picking runner beans, oh, and those juicy raspberries begging to be eaten ! you can be part of all this! and get fit without a costly gym membership !

Contact Mark Wiseman, Association Secretary on 01379 898805 or mark.wiseman@virgin.net to talk through your options .

TIP OF THE MONTH: Decide, half or full plot today!

Rickinghall Village Hall

To book the hall please now use this number

0770 996 2658

or email

rickinghallvh@gmail.com

The New Enquiryline

- Interested in model railways? Head to page 5 for details of the Rickinghall Model Railway Show
- Have you tried bowls? If not, see page 9 for details of the Open Day at St Botolph's & District Bowls Club

Free to every household thanks to the local businesses that advertise here. Please support local businesses.

UNDER ONE ROOF

Specialist in all types of paving & hard landscaping, driveways, patios, ornamental garden walls, pressure washing, water features, drainage and fencing

A family run business with over 20 years of on the job experience

Fast professional service.

Fully insured and all work guaranteed

Call Mark for a friendly visit and a free quotation

01379677027 OR MOBILE 07768636618

Domestic & Commercial

Mark 07703 418120
Redgrave

mskservices@outlook.com
www.mkservices.co.uk

Property Maintenance,
Alterations & Renovations

Specialist Carpentry &
Timber Frame

Project Management

Handyman – hourly charge

Patio & Paving Cleaning

Fully insured & DBS checked

D. S. Plastering

Interior/Exterior Plastering
Coving
Floor and wall tiling
Painting and decorating

For a free estimate:- Phone: 01379 644320 Mobile: 07842780610

Email: dshamanplastering@gmail.com Web: www.dshamanplastering.co.uk

GEOFF NICHOLLS & CO. Complete Building Service

**SPECIALISTS IN
PERIOD PROPERTY
RESTORATION**

renovation work, all repairs,
alterations, conversions,
roofing, decoration etc.

Bacon.
(01449) 781375

Quality work guaranteed

Would you like to *advertise* in
this *magazine*,
from just **£40** a year?

If interested, please contact
adverts
@rbrparishmag.com

FRANK DAVEY LTD. (EST 1998)

Asphalt and Civil Engineering

SUFFOLK COUNTY COUNCIL APPROVED CONTRACTOR

**DRIVEWAYS & DROPPED KERBS
ENTRANCES AND ACCESSES
ALL TYPES OF GROUND WORKS
HOT TAR SPRAYING
PATCHING / REINSTATING
LORRY / DIGGER HIRE**

Ariesmead, Garden House Lane, Rickingham, Diss, Norfolk, IP22 1EA
Email : frankdaveyltd@hotmail.co.uk

Tel : 01379 898371. Fax : 01379 898798. Mob : 07940 530955

Paul Jenner

01379 898 536

All Jobs

07947 405 670

To help with all building needs

- ✦ Extensions, Conversions & Renovations
- ✦ Kitchens and Bathrooms
- ✦ Painting and Decorating
- ✦ Fencing, Paths, Patios
- ✦ Tiling, Flooring
- ✦ Plastering Services
- ✦ and much more

1 Church Meadow, Rickingham
e-mail: pjalljobs@btinternet.com

www.pjalljobs.co.uk

Specialising in....

Re-Roofing
Flat Roofing
Fiberglass (GRP)
Repairs

All types of lead work

Please contact Steven or Jamie
01449 258346
07545 071147

allumloveroofing@hotmail.com

Would you like to
advertise in
this *magazine*,
from just **£40** a year?

If interested, please
contact

adverts
@rbrparishmag.com

Exploring the Past

Jean Sheehan, 01379 890237

Redgrave Charities

I have written articles for the past two editions about Redgrave Charities and the poor people of Redgrave. The last one is for the poor's firing allowance which was an area of eighty acres of Redgrave Fen allowed to the poor at the enclosure award of 1818.

Before this act the poor were allowed to dig peat and collect firing from Redgrave Fen to burn in their cottages. The paragraph in the Enclosure Award says "Poor's Firing – the piece of waste land of 80 acres called Redgrave Fen,

Redgrave & Lopham Fen

was assigned, set out and allotted unto the Lord of the Manor of Redgrave and Botesdale, the Rector, Church-wardens and overseers of the Poor of the said Parish of Redgrave for the time being, and to their respective successors for ever – In Trust for the use and benefit of such poor persons and in such manner as is directed by the said first recited Act."

This charity was administered by the trustees until 1894 when an act was passed that villages of over 300 people should have a parish council. The Rector at this time, Rev Thomas Holt Wilson, knew that the council would take over the running of the Poor's Allotment and he was worried about this so he wrote PARISH NOTES FOR PARISHIONERS OF REDGRAVE to make sure everyone knew their rights. In this he wrote a short history of the Fen since 1881, the year he became Rector, as follows "Many years ago the Fen was chiefly valuable for the peat cut on it, but since coal has become more accessible, it has been found more valuable to cut the sedge and use it or sell it. In 1881 there was very little peat cut, and now in 1894, there is hardly any cut. Before the sedge cutting became general, stock used to be allowed on the Fen – and the money paid for their pasturage – after expenses were deducted – used to be distributed in bread. Stock are not allowed on the Fen and consequently there has been no income except Four Pounds a year for shooting, and occasional sale of peat or sand – varying in amount – generally from twelve shillings to one pound per year. The income of the Fen is generally under five pounds per year, and as a rule the expenses consume most of it. It is necessary to clear out the river continually, and sometimes the expense attending this consumes considerably more than the income." He then continues to talk about the expenses of the Fen and mentions that in 1887 he personally paid the balance of the debt of £4.11.3 ½ owed for expenses to clear the Fen of debt as it was Jubilee year.

In the parish magazine of November 1887 there was a paragraph which said "The Rector personally employed men out

of work to cut the sedge for those without grounds and for the widows. By this means men out of work earned money and those in need benefited. However, this year someone has stolen sedge so the work must stop. The Rector will give a reward to anyone who can help apprehend the thief."

The income from the sedge and the shooting rights was given out to the needy parishioners in the form of coal vouchers. In April 1897 in the Hartismere Deanery Magazine under Redgrave there is the offer of a plot which has come up for allocation. It reads as follows:- "Any man who is eligible to apply for a Fen Allotment at Redgrave is hereby asked to give in his name to Mr. Berridge before the first of May. On the first of May there will be a vacancy, if not more than one vacancy to fill up. If a person leaves the parish or dies before the first of May in any year, the trustees have decided that such person's allotment is vacant on "the first of May" – but if a person should leave or die on the first of May in any year, such person's allotment is not vacated until the following 1st of May -should any near relative wish to carry it on."

The Suffolk Trust for Nature Conservation (now Suffolk Wildlife Trust) was formed in 1961 and in 1967 they leased Redgrave Fen for 60 years at a lump sum of £607. This was their first nature reserve. The lease money was invested by the Charity Commissioners who paid the income to the trustees to be distributed. The income in 1969 was about £35 pa gross. (1). In my first article on the poor in Redgrave I explained about the Town House. Since then I discovered in the Redgrave overseers book for September 1803 there is an entry paying Searles for digging clay for the Town House Shed. This is followed by several entries for payment of loads of turf, which is another name for peat. I get the impression that maybe he had been employed to build a shed of clay lump at the Town House to store peat in, either for the poor people who lived in the Town House, or to store peat for other paupers living in cottages to burn as fuel. (2)

The Town House eventually came into the hands of the Holt Wilson Family. It is possible that this property was sold by the Guardians of the Poor of the Hartismere Union around 1855 when they sold The Pock House at an auction to the family who were buying up property in Redgrave for the new young squire. Mervin Cater worked for the Holt Wilson family and he told me that Black Cottages were painted with tar regularly. They were occupied by workers on the Redgrave Estate. Ethel Erith (formerly Ethel Sharman) whose mother lived in Black Cottages, told me there were four cottages but these were converted into three whilst Mrs Sharman lived there. Eventually Mrs sharman and her neighbour were moved into new houses situated nearby in Half Moon Lane before the Redgrave Estate was sold off. Black Cottages were demolished and four new houses built behind the school.

Joanna Todd (decd) – previous history recorder and Redgrave Parish Clerk.

FB/132/G1/1 3378/27 Overseers book Ipswich Record Office.

Free to every household thanks to the local businesses that advertise here. Please support local businesses.

WATER SOFTENERS

New Installations ~ Repairs & Service to all Brands
Drinking Water Filters ~ Taps ~ Salt Deliveries

A D Veale Water Treatment Ltd (est. 1981)

01379 871020

www.adveale.com

Your LOCAL Water Softener Specialist
(Brome, Suffolk, IP23 8AL)

EAST COUNTY CLASSICS LTD

CLASSIC CAR RESTORATION

MGCC TRADE MEMBER - MGOC APPROVED PAS INSTALLER - SPECIALIST IN MGS

Bodywork repairs
and panel work

Hood and
interior trimming

Maintenance
and preparation

Routine servicing
and M.O.T testing

Mechanical repairs
and upgrades

And much more, so come on in or phone Tel: **01842 763841**

Unit 2, Station Lane, Thetford, Norfolk, IP24 1ND * Email: enquiries@eastcountyclassics.com

01359 259 259

www.clarkesofwalsham.co.uk

CLARKES OF WALSHAM LIMITED

Products to the Trade and Retail

BUILDING

CLOTHING

SHOOTING

AGRICULTURAL

The Street • Walsham-le-Willows • IP23 3BA

Would you like to *advertise* in
this *magazine*,
from just **£40** a year?

If interested, please contact

adverts

@rbrparishmag.com

R.W. LISTER & SON

**MOTOR
ENGINEERS**

Tel : **01379 898 549**

Mob : **07767 678 673**

07775 623 778

M.O.T. Testing Station

Tyres / Exhausts / Batteries

All car and light commercial servicing

WOLSEY HOUSE MOTORS

The Citroen Specialists

SALES • SERVICING • AIR-CONDITIONING

**FULL FACTORY DIAGNOSTIC EQUIPMENT
FOR ALL MAKE AND MODELS**

**MANUAL & AUTOMATIC COURTESY
VEHICLES**

Telephone: 01379 644133

Mobile: 07831 824219

www.wolseyhousemotors.co.uk

**Wolsey House, Millway Lane, Wortham,
Diss, Norfolk IP22 1SL**

Jan Tyrrell

Your local LD instructor

For more information call

Mobile: **07508 059056**

Landline: **01379 898697**

visit my website at

www.passwithjan.co.uk

or email me on

info@passwithjan.co.uk

Exploring the Past Again

Di Maywhort, 01379 898785

The Black Death of 1349 in Rickinghall, Redgrave and Botesdale..... continued

Throughout the country between 40% and 60% of people died in the 1349 plague. The figure of 60% has been suggested for Redgrave and Botesdale.(1) However it appears that it could be revised downwards a little for our villages. For instance, in Rickinghall Inferior of the 130 or so tenants who died, over 50 still had sons and daughters, often more than one, who came to take over the land rented by their parents so obviously the whole family did not die.

In the May court seven of the 30 brewers and brewsters, having to pay for their licence to brew ale, had the word 'mort' (dead) written over their name; just under a quarter. However another five, possibly more, had died by July and of the six ale tasters (officials who checked the standard of the ale) three had died.

The death of about 50% of the population meant that the remaining villeins simply could not do the labour services that they were required to do for the lord of the manor. Many took the opportunity to move to other manors or to towns. The court rolls record heirs not coming to take up the land that was theirs even if they were still alive. In Rickinghall, William Fuller's son Amor and John Howard's son Robert simply refused to make payment to take on the land of their dead fathers.

In the Rickinghall court for the September of 1351, over two years after the plague, the lord's steward reported that the land of 12 villeins who had died had still not been re-rented. No relations had come forward to take on the land of these people and no one else wanted it.

However, many villeins did acquire land that had been abandoned. There was also a rise in the number of widows paying for the licence to marry, presumably to get help in working their land.

In many villages and towns there weren't enough healthy family members to bury the victims individually so people were buried in pits, piled on top of one another. Where were the plague victims in our villages of Botesdale, Redgrave and Rickinghall buried? No record was kept of where in the churchyards the pits were dug. In none of the churchyards have mass graves been found. Possibly there were no pits and the victims were buried in family plots with villagers helping to bury their friends and relations. In the 'plague' village of Eyam in Derbyshire in the 17th century families were often buried on their own land, which was consecrated later, but as far as we know no bodies have been found from the 14th century in our villages or outlying areas.

Unfortunately, we also haven't yet found where in the villages the people, whose deaths were recorded, lived. So we haven't been able to find if, for instance, the people who lived around the market were affected more than those who lived in outlying

areas such as Allwood Green or if the plague spread through the villages in a certain order as it has been found it did in Walsham-le-Willows.

Throughout the next centuries plague would break out again and again. In 1361 there was an outbreak which came to be called the childrens' pestilence as it mainly affected those who had been born since 1349 and who therefore had less resistance to the disease.

The last outbreaks of plague recorded in Britain were near Shotley, Suffolk, not that far from here, between 1906 and 1918. In these outbreaks 22 people had the symptoms, 16 died and 6 recovered.

In 1910 seven members of the same family became ill. One of the three survivors, Honora Rouse, aged eighteen, made a statement which gave an excellent account of the symptoms and how rapidly the disease could take hold.

'There was my father and mother, myself and two sisters, Carrie and Alice, and two boys, Willie and John. On Sunday December 19th my mother had a headache when she awoke. She got up about 10 o'clock and was sick. ...on Wednesday 22nd she went to bed about 4.30 p.m. I went upstairs with her and helped her into bed. I went downstairs and at about 5 p.m. I went up and found she was dead.

On Sunday my sister Carrie turned up ill, she and Willie were both full of sores, and Carrie had a knot on her neck. Dr. Hart was sent for on 2nd January, he came and attended to her and she died on 5th January. She was buried on the 8th January and on this day Alice fell ill. She was ill in the same way as the others, and had a knot and she died on the 10th January. My father also fell ill on the 8th January. On the 11th January my two brothers, Willie and John, were taken to Barham Workhouse. On the Sunday following I heard that Willie was ill. He had the same symptoms as the others and had a knot on his neck. He died on the 17th January. On the 22nd January I fell ill and went to the hospital till the 3rd February. I was ill in the same way as the others and had spots on my legs and also a knot inside my thigh and my face and arms were swollen. My brother John was also taken to the hospital and is still there (5th February).' John and her father survived.(2)*

At the time some rats, rabbits, hares and cats were found to have the plague bacteria, *Yersinia pestis*. There have been no outbreaks in Britain since.

*bulboes= swelling of the lymph glands

(1)Razi, Zvi and Richard M Smith Eds., Medieval Society and the Manor Court Clarendon Press Oxford (1996) (2)Website: Last Epidemics of Plague in England by David Van Zwanenberg

Free to every household thanks to the local businesses that advertise here. Please support local businesses.

ABC Electricity

For all your electrical requirements
Free quotation and advice
No job too small

Call Christie on
01953 860957
07979 508 408

or e-mail
christieorton@hotmail.co.uk

Part P Accredited
ELECSA approved

Paul Parsons Electrical

Rickingham, Diss, Norfolk

From a new socket to a rewire
A professional service at a reasonable price

Tel: 07786 558 510

Part P

S.C.G. ELECTRICAL

ALL TYPES OF ELECTRICAL
WORK UNDERTAKEN

DOMESTIC COMMERCIAL
LIGHT INDUSTRIAL
SECURITY LIGHTING

01379 741311 or
07792 767869

Painter & Decorator

Internal ~ External
Domestic ~ Commercial

MARTINCOE

DECORATING, PLASTERING & MAINTENANCE

- Internal /external plastering & rendering.
- Painting & decorating.
- Building works, carpentry & alterations.
- Patios & ground works.

 07903 520809 / 01379 898519

Neil Worby OF RICKINGHALL Painter and Decorator

established over 12 years

- ✓ General repairs & maintenance
- ✓ Expert, clean workmanship

Tel: 01379 890526 Mobile 07738 156 036

e-mail: neil@worby.myzen.co.uk

Cheryl Goddard Painting & Decorating

Qualified I.C.A. City & Guilds
Friendly conscientious local service
No job too small

Tel: 01379 741311
Mob: 07817 614 883

Painting & Decorating

All Interior & Exterior work undertaken

Established in Botesdale in 2005

Fully Insured

No Obligation Quotations

Friendly Reliable and Local

Tel : 01379 890050
Mobile : 07768 267501

Mark Wade

Painting & Decorating

— Est. 2010 —

Interior & Exterior Commercial & Domestic

Visit us on Facebook

Tel: 07527 663785

Email: chunky.wade@hotmail.com

Nyall's Notes

I welcome feedback, do get in touch. Nyall Davies 01379 897 067

Gender pay gap UK: Theresa May vows to tackle 'burning injustice' as firms race to report figures by midnight. I wonder what she makes of what Jesus said. Here it is updated to today.

The kingdom of heaven is like a factory boss that went down to the job centre and finding some people in the queue he said to them, "I'll give you sixty quid to work the day in my factory."

He went several times during the day and similarly hired more workers telling them that he'd pay them what was right. He even hired workers with only an hour left of the working day.

At the end of the day all of them received £60, the same amount whether they had worked all day or only an hour. As is only human the ones that had worked all day grumbled at the boss saying that they had toiled all day whereas others had only worked for an hour.

But he replied to one of them, 'Friend, I am doing you no wrong. Did you not agree with me for sixty quid? Take what belongs to you and go. I choose to give to this last worker as I give to you. Am I not allowed to do what I choose with what belongs to me? Or do you begrudge my generosity?'

I have had someone tell me that the boss was extremely unwise to give them all the same amount. That person missed the point. The story Jesus told was a parable. There weren't any workers and there wasn't a factory boss who could have chosen to do differently. A parable is a story made up to make a point and this one neatly answers what someone put to me a few years ago.

He said, "I've lived all my life and am getting on in age. I've done some rotten things at times and if I turned to God now, I'd feel a fraud. I can't expect God to accept me now."

Jesus would have replied, "But he will and not only that, he wants to do so. There is nothing that would delight him more than if you turned to him now even if it is late in life."

The kingdom of heaven is not earned. You don't get any more if you have been a Christian for fifty years or fifty minutes. It is for everyone who has put their trust in Jesus Christ.

Jesus was crucified alongside two others, both criminals. One railed at him, saying, "Are you not the Christ? Save yourself and us!"

The other rebuked him, saying, "Do you not fear God, since you are under the same sentence of condemnation? And we indeed justly, for we are receiving the due reward of our deeds; but this man has done nothing wrong." He then said, "Jesus, remember me when you come into your kingdom."

Jesus replied, "Truly, I say to you, today you will be with me in Paradise."

*For by grace you have
been saved it is the gift
of God.*

Ephesians Ch.2 v. 8

Bill's Birds

Bill Cordeaux Tel: 898286

Every time I start Bill's Birds we have another visit from 'The Beast from the East' and even now after two of its visits another is threatened over the Easter Weekend. The wildlife affected appeared to be birds, such as the Woodcock, seeking refuge in our country by flying westwards from similar storms in Europe, never made it, and many of our shores were littered with dead birds and marine life such as star and shell fish which could not cope with the extra and unusual drop in sea temperatures.

I fear some of our northerly migratory birds may have been similarly affected, but one such bird, a Blackcap, appeared at a neighbour's feeder in mid-March. This may well have been an over-wintering visitor from mid-Europe and not one from a spring group moving north from the Mediterranean. This bird appeared at the same feeder as six Green Finches. Green Finches have been very scarce recently due to the ever-present infection—an organism called trichomonosis—which affects the throat and they are unable to swallow. (Do clean your feeders regularly). Though I have not seen Green Finches recently I have heard them. They have a loud 'wheezing' call in between their songs.

Another occasional bird has been seen at a local bird table, the Reed Bunting, a male. This bird is usually seen in marshy areas with reeds (typically Redgrave Fen) where the male sings from an isolated bush in the middle of the reeds. Once heard, not forgotten. When you hear it, keep looking. It is recorded as being seen in our gardens, typically in times of bad weather, when their usual habitats are unrewarding (viz our recent very cold spells). It looks like a male House Sparrow in appearance but with stronger black and white markings.

Another bird, the Grey Wagtail, has been seen locally. It has the typically wagging tail of the wagtail family and is quite colourful with some yellow and blue feathers. It is seen near running water, in our case, Water Lane, Rickingham, and under the bridge on the Redgrave Road. Of our three wagtails the Yellow is the brightest and most obvious. It is the only one which makes a distant migration. Lastly, the 'common' Pied (black and white) Wagtail, usually seen and heard on roof tops. It migrates locally in large winter numbers. I have seen such migrations near to Morrisons in Diss and The Manor House at Wortham.

Pied Wagtail

But you will be reading this in our May edition so the above is in the past and you should be hearing and seeing our common migratory birds. The Cuckoo, I trust, will have been heard by you. If not, I can practically guarantee one on Redgrave Fen. There have been two there annually for several years. Don't be deceived by such birds as the Collar Dove, whose call is sometimes similar, though you may be right and you have heard an early arrival.

The twitter of the first Swallow is always rewarding. Suddenly you hear it and, for a moment, because of the winter's lapse of time, you are puzzled and then, joy of joy, it is a Swallow.

Well, enjoy the warmer weather, the Swift should be with you (6th—8th May). Its 'screaming' flight declares its presence. Its numbers are decreasing, largely, I think, from the lack of its food—flying insects. When was the last time in the summer were you cleaning your car's window screen of dead flies? And please don't destroy your Swift nests from under your beams—appreciate the antiquity of your home. Imitation nest sites are available.

I have been writing this in abnormal late March weather and dreaming of the balmy summer months ahead. Enjoy!

****STOP PRESS**** The first Swallow of the year was seen at Redgrave Bridge, and reported to me, on the morning of Monday 9 April.

CHIMNEY SWEEP

ECO SWEEP CHIMNEY SERVICES

- New power sweeping method used for a more thorough chimney clean than brushes
- Industrial HEPA filtered vacuum
- Fully insured
- Spotless, reliable & friendly service
- Insurance recognised certificates issued
- All chimneys, Aga, wood burner & boiler flues swept
- Guild of Master Sweeps Certificated Member

01359 232335

Andy Wishart Chimney Sweep

- Est. 1998
- Power Sweeping available
- Insurance Certificates (BS 6461)
- Brush & Vacuum
- All Domestic Chimneys & Wood Burners Cleaned

Diss (01379) 643181

Anglia Chimney Sweeps

01359 221893
07711 458575

Power sweeping for a thorough clean
Smoke draft test with every sweep
Fully trained and insured
Insurance-recognised certificates
www.angliachimneysweeps.co.uk

Try us for
£10*

For a lush, green
and weed-free lawn
call GreenThumb

Take advantage of this great offer, call your local branch for a FREE lawn analysis and no obligation quote. Our professional and courteous staff are available to assist your lawn care needs.

01473 277000

stowmarket@greenthumb.co.uk

GreenThumb
LAWN TREATMENT SERVICE

T&Cs apply

RG Landscapes Qualified Lawn Specialists

*Garden Renovation & Maintenance ~
Garden Planning & Planting ~ Hedge & Fencing
Specialists ~ Tree Management ~
All Landscaping work undertaken.*

Small family run Business established over 30 years.

Call Rick on 01379 897045 or 07778 007430
for a free estimate

Essential Ponds & Landscapes (Rickingham)

*Pond Design & Construction • Pond Cleaning
Organic & Mechanical Silt Control • Plant Control & Removal
Fish & Pond Health Surveys • Full Maintenance Contracts
Natural Pond Specialists
Turf Supply & Laying • Decking • Fencing • Patios
Free Advice • No Obligation Quotations • Fully Insured*

Contact Chris

01379 777365 or 07901 710107

Jarwood's
OF SUFFOLK

**TREE SURGERY
AND
FIREWOOD DELIVERY**

CROWN LIFTING, TREE FELLING, DISMANTLING, REDUCTIONS
PRUNING, THINNING, STUMP GRINDING, HEDGE TRIMMING, FIREWOOD

GARWOOD'S OF SUFFOLK ARE DEDICATED TO PROVIDING EXCELLENCE
IN EVERY ASPECT OF OUR CRAFT. ALL OF OUR STAFF ARE FULLY
TRAINED AND INSURED, RELIABLE AND PROFESSIONAL. ALL WORK IS
CARRIED OUT RESPECTFULLY AND TO THE HIGHEST STANDARD.

FOR A FREE ESTIMATE PLEASE CALL LEE GARWOOD

TEL: 01379 890617 / 07880528142
GARWOODSOFSUFFOLK@YAHOO.COM

**FENCING
TURFING
SHEDS
GARDEN CLEARANCE
DRIVEWAYS
BLOCK PAVING**

For a free no obligation quote
please contact Stephen on:
07976 485723

Or Email:
sjmills46@yahoo.co.uk

Landscaping
Grass Cutting
Mower Servicing
Garden Maintenance
Hedge Cutting
Fencing Work
Tree Surgery

Seasoned Firewood by the full or
half load

Call 01379 783093 for further
details or to arrange a free quote

In your garden

Cottage Garden Style

You don't need a cottage to have a cottage style garden

Perhaps we take for granted what we see around us, but look again at many a front garden in the countryside and you will see the influence of the cottage garden style. It's not just in the country gardens either as this style of gardening softens an urban or modern setting just as well. To sum up the style, the phrase 'looking like it's naturally evolved' comes to mind. But of course it's clever design and management that's behind it all. A cottage garden can often be the results of an initial plan that has changed according to nature's course, with some plants such as Clematis and Honeysuckle clambering over others while annuals re-seed themselves filling the gaps and at the same time providing continuity. But nature needs our assistance to achieve this, by the removal of weeds and invasive species, and by careful plant selection.

Step back in time a few decades and an understanding of how the cottage gardener would have lived will give an insight as to the ingredients of their gardens. For starters, they wouldn't have dreamed of buying plants; exchanging and seed collecting would have been the main means for introducing new varieties to the flower border. They might also have taken cuttings, from neighbourhood plants which took their fancy.

Plants easily propagated, such as Dahlias, Geraniums, Lavenders and Periwinkles were definitely popular. The true cottage dweller would also have an eye for flowers for cutting, for both colour and scent. Cottages have poor levels of natural daylight, so bright flowers brought indoors would have a cheering effect, and in the days before air freshener came in aerosols, scented cut flowers, such as Pinks and Roses, provided a pleasant relief from the normal household aromas. The cottage garden wasn't just for decorative flowers though. Space for vegetable growing was often more valuable, but crossing into both, herbs presented both ornamental as well as practical uses.

If you are thinking of adding a cottage garden touch to your own garden, then now is the best time to plan and plant. Herbaceous perennials (plants which emerge in the spring at ground level from their winter dormancy), are now popping up and putting on root growth. Buy healthy looking young plants and plant in groups of three's or five's to quickly build up effective clumps. Choose your colour scheme from a section of the colour circle and then select accordingly. Red's, yellows and oranges look great in the summer reflecting the bright light. They also go well with purple-leaved shrubs. Whites and creams go well with most other colours, as do grey-leaved species. Blues, mauves, purples and pinks go well together in any garden.

A cottage garden isn't just about the herbaceous plants either,

though they're often the main element. Soft shrubs such as Lavender, Rock Roses, Cotton Lavender and Sages give year round leaf colour and long flowering seasons. Seed sowing was both intentional, scattered by the gardener, and haphazard through nature's own methods. Aquilegia, Cosmos, Marigolds and Nasturtiums are just some of those which will spread themselves about a bit.

During the first year or two the maintenance of a cottage garden patch entails keeping the weeds under control, whilst being careful not to remove all the flowers that are self-sown (these are usually noticed by their tendency to emerge in patches of synchronised germination). Be sure to add canes and Hazel sticks to support rambling sorts such as Nasturtiums, clematis and Sweet peas, but don't worry too much if they don't conform, as this style is very informal. You may not live in a cottage, but that need not stop you from enjoying a cottage garden, even if it's just in a small part of your plot. You'll be continuing an English tradition, and the results will be rewarding in many ways.

Six of the best Cottage Garden Plants

- ✿ Lavender
- ✿ Pinks (Dianthus)
- ✿ Shrub Roses
- ✿ Honeysuckle
- ✿ Honesty
- ✿ Hollyhocks

Happy Gardening!

Ian Shilling – Marlow's Garden Centre
Tripp Batt Garden Machinery Tel. 01284 763155

C W SERVICES RICKINGHALL

GRASS CUTTING
(SMALL/LARGE LAWNS)
HEDGE TRIMMING
GARDEN MAINTENANCE
FENCING
PRESSURE WASHING

ALL GARDEN RUBBISH REMOVED
TEL: 01379 890506
0754 8975 350

Ed Batram GARDEN

SERVICES

Lawns - Paths - Patios
Borders - Fruit - Vegetables
Pruning - Tree Work -
Hedging - Log Splitting -
Fencing - Brickwork - Paving
Clearance - Design - Planting
Aftercare

Certificated/Insured
FREE ESTIMATES
Tel: 01379 898203 (home)
07950923696 (mobile)

THE GARDEN ROOM

Lady on your own?
Would you prefer an experienced Lady
Gardener?

- Border Specialist • Garden Maintenance
- No job too small • Planting Plans
- R.H.S. trained Garden Designer
and Horticulturist

Please ring Marian on
01379 898646 or 01449 723412
www.the-ladygardener.co.uk

ACORN TREES

All types of tree surgery
and garden work.
A professional and fully
insured service.

Tel: 01379 588 122
Mobile:
0777 623 5006
ADAM PICKESS

Countryside, Conservation & Tree Services

Specialists in : Tree Surgery, Tree Planting
Hedge Laying and Hedge Management
Woodland & Fruit Tree Management
Conservation & Landscape projects
Also Stump Grinding
Wood Chip Mulch

Peter Kerry

Telephone : 01842 862237 Mobile : 07792 995483
peterkerry2018@gmail.com www.cctrees.co.uk
£5,000,000 public liability insurance

Peter
Goddard
Firewood

**HARDWOOD
FIREWOOD**

available all year round, cut
& split to your requirements

01359 221287 daytime
or 07946 595126 mob

Free estimates from a local specialist
ELITE-FENCING
& Garden Construction 365

Fencing
Pergolas
Gates, Decking
Patios, Paths, Bases
Turfing, Demolition
Garden clearance
Garden projects
Exterior painting & staining

Call Trevor : 01359 221 128 or 07761 651 567
www.elite-fencing.co.uk trevor@elite-fencing.co.uk
Your garden projects turned into reality

NICK BOBBY TREE SERVICES

NPTC and
LANTRA
Qualified

- Professional Service
- Competitive Rates
- All aspects of tree work undertaken
- Professional Hedge Cutting / Reducing

www.nickbobbytreeservices.co.uk

Free Quotations call 01379 788 757 or 07545 989 081

MAGPIE TREE & FENCING SPECIALISTS

Fully
Insured

N.P.T.C
Qualified

All Aspects Of
Tree Surgery & Fencing
At Affordable Prices

Call For A Free Quotation & Advice
Carl J Baker 01379 897 143
07717101660

DAVID PETTITT FENCING

Agricultural/Garden/Equestrian
Locally based company
Reliable, quality work

Mobile: 07771541990

Email: davidcpettitt@gmail.com

Nature notes

Bluebells In Bradfield Woods

By Jon Huckle of Huckle Ecology

May Bank Holidays offer great opportunities for exploring the natural jewels around us and early May is the perfect time to venture into bluebell woods.

Here in Suffolk, Bradfield Woods is an absolute gem (but other bluebell woods are available). This is an ancient woodland that is expertly managed by the Suffolk Wildlife Trust in a style of management known as 'coppice with standards'. Much of the wood comprises hazel and ash coppice with mature trees including some fine standard oaks rising majestically above the coppice layer.

The result is a splendid wood with a wealth of wild flowers that are indicators of ancient woodland - bluebells (of course) but also some marvellous early marsh orchids, wood anemones, carpets of wild garlic, and of particular note are a good population of oxlips (a rare species nowadays).

After leaving the car park and visitor centre, you are immediately immersed in a woodland paradise. All around, you are surrounded by wonderfully uplifting hazel coppice, each stool spreading from the base into a network of stems. Beneath the canopy, the ground layer is a mesmerizing mass of colour - vivid blues from bluebells, lush violets from spikes of early marsh orchids and occasionally the pale yellow forms of oxlips, a delight to see.

Further on, the nose detects the presence of a pungent and lush carpet of white and green wild garlic - which often excludes most other species.

Treat yourself and get and out and about if you can!

Cookbook

In the Cookbook, we'd like to share your favourite recipes with baking enthusiasts in our villages.

To include a recipe in the column below, please send it to editor@rbrparishmag.com

Please don't copy straight out of cookbooks—we want to avoid problems with copyright! 😊

Picnic Pie

Thanks to Philippa for this delicious sounding pie!

Ingredients

500g salad potatoes,	55g crispy bacon,
200ml crème fraiche,	2 tbsp milk
6 eggs,	95g butter,
200g filo pastry,	chopped chives,
seasoning	

Use a 23cm round tin and preheat the oven to 190C, Gas Mark 5

Melt the butter, wrap the pastry in a damp cloth, hard boil 2 eggs and cook the potatoes with the skins on.

Next, put the crème fraiche, milk, seasoning, chives and 4 eggs in a bowl—beat together.

Peel the potatoes when cool enough to handle and slice into 1 cm thick slices. Quarter the hard-boiled eggs lengthwise and mix into the crème fraiche mixture. Add the bacon.

Brush each sheet of filo pastry with butter and line the tin, overlapping the sheets and allowing a few layers all round.

Pour in the mixture, and fold extra layers of pastry over the top—brush with butter.

Bake in the oven for 40 minutes or until brown and crisp. Eat cold.

Apricot and Coconut Slice

Thanks to Jennie!

Ingredients

200g cooking Chocolate, dark	225g fine coconut,
4 eggs,	175g caster sugar,
175g dried apricots, chopped	

Melt chocolate in bowl over hot water. Pour into tray (18cm x 28cm x 4cm) lined with foil, retaining about 1 tspn. Spread and put in fridge to set.

Beat together eggs and sugar. Add coconut and apricots and mix thoroughly. Pour into tray and spread evenly.

Bake for 30 minutes 180C Gas 4 until golden brown. When cold, use the remaining chocolate to drizzle over the top.

If you would like to share one of your favourite recipes then feel free to send them to us at editor@rbrparishmag.com

Free to every household thanks to the local businesses that advertise here. Please support local businesses.

Robert Cole Plumbing & Heating

Plumbing & Heating Installation
Oil Boiler Servicing
Woodburner Services & Installations
Emergency Call Out
Mid Suffolk & South Norfolk

Free Estimates

01379 741485

rcoleplumbingservices@gmail.com

G & S Property Services

**For all the
maintenance
work you
hate**

We can now service, repair
or replace your oil boiler

- small plumbing work
- drains and gutters
- roofing
- gates
- carpentry
- paths
- patios
- plastering
- fencing

All work considered - No job too small

Tel: 01359 251 287 or 07931 527 247

for a free estimate

Would you like to *advertise* in
this *magazine*,
from just **£40** a year?

If interested, please contact

adverts

@rbrparishmag.com

Carberry Plumbing and Heating

For all your domestic plumbing needs

01359 760 220 or 075067 06121

- free quotations
- bathrooms, kitchens
- boilers
- oil boiler service just £ 40 + VAT
- complete heating systems
- or simply just a dripping tap!

www.gasengineersburystedmunds.co.uk

WILLOWSERVE LTD

Plumbing & Heating Services

We provide Plumbing and Heating services in Bury St Edmunds, Stowmarket, Thetford, Diss, Sudbury and surrounding areas and cater to the general public and small, commercial companies. We are Worcester Bosch approved boiler installation, boiler servicing and we are also Gas Safe, OFTEC and CIPHE registered. We are City and Guilds qualified in energy efficiency, covering all aspects of Plumbing and Heating.

- Plumbing and Heating
- Central Heating
- Underfloor Heating
- Replacement Boilers
- Boiler Servicing
- Boiler Installation
- Hot Water Cylinders
- Oil, LPG and Gas
- Landlord gas certificates
- Bathrooms, including tiling
- Gas appliances
- Water Softeners

Checkatrade
Where reputation matters

Tel: 01359 259886 • 07771 557937

Email: willowserv_ltd@hotmail.com

16 Grove Park, Walsham-le-Willows, Bury St Edmunds, Suffolk IP31 3AE

Else Heating & Plumbing

Oil and Gas Installation

- * Breakdowns
- * Servicing
- * 24 hr call out
- * Powerflush

Bathroom & Kitchen Fitting

Fully Insured

Contact Eugene Else

01379 688183

07787 854923

elseheatingandplumbing@gmail.com

M.A. Heating Services

- ☛ Oil, Gas and LPG boiler servicing, replacements and repairs
- ☛ Repairs to central heating system faults i.e. pumps, programmers and cylinders
- ☛ Servicing and repairs to Rayburn, Aga, Stanley and Esse stoves
- ☛ Landlord's Certificates

Telephone: 01379 783427

Wickham Gate, High Street,
Gislingham, Suffolk, IP23 8JD

Pre School News

We are a registered charity operating on a 'not for profit' basis. We provide a happy, stimulating and secure learning environment for children aged 2-5 years.

School transition

We work closely with St Botolph's Primary School to ensure a smooth transition for our children into primary school. In the academic year before they start school, our pre-school children graduate from being "Caterpillars" to "Butterflies" and our Butterflies benefit from specific activities, such as phonics and numeracy, to help them prepare for school. We also make regular visits with the children to St Botolph's to take part in activities such as assemblies, stories and lunches.

Committee

The Committee is responsible for the management of the pre-school. Parental involvement is key to a child's successful development and volunteering for the Pre-school Committee is an ideal way to be involved in both your child's development and their life at preschool.

Committee members also help to shape how the pre-school setting is managed.

New members are always welcome (and needed). You can choose how much time to commit and there are lots of ways to contribute so please contact us if you would like to get involved.

This Term...

To celebrate **Mother's Day**, we invited mums or grandmas in to pre-school to join us for lunch.

The children helped to celebrate **Chinese New Year** with food tasting. The children were able to sample and enjoy lots of Chinese food.

With the **snow** came fun! We enjoyed a day in the snow with the children running around on a sledge and making a snowman. Due to the heavy snowfall we took the decision to close for the later part of the week meaning that lots of children got to enjoy snow days at home.

We have been enjoying our **woodland days**, finding treasure from our pirate ship, drinking hot chocolate and warming up by the camp fire.

The children took part in **Easter** Yoga and an Easter egg hunt at Pre school before half term. The Reception class from St Botolphs will be joining us.

The pre school is now a member of **Easy Fundraising** where online shoppers can raise funds for us. This doesn't cost you a penny and it's easy to get started. Simply register on-line and add us as your chosen cause. Everytime you shop online at one of the 3,191 shops and sites they give Easy Fundraising a commission for your purchase. They then turn that into a donation and give it to your good cause. Easy! For more info please visit www.easyfundraising.org.uk

HELP NEEDED!

IF YOU HAVE WOODWORKING EXPERIENCE AND CAN SPARE SOME TIME TO MAKE A FEW THINGS FOR THE PRE SCHOOL WOODLAND AREA THEN PLEASE LET US KNOW.

To find out more about us or to arrange a visit please contact **Karen Hails** on **07796 014304** visit www.botesdaleandrickinghallpreschool.co.uk or search for **Botesdale & Rickinghall Pre School** on Facebook

YOUR RELIABLE LOCAL PLUMBER

Mark Jardine
Plumbing & Heating

- All Household Plumbing, Large or Small
- Full Bathroom Installation
- Domestic Heating, Radiators, Pumps etc.
- Water Softeners
- All Work Anglian Water Certified
- Free Estimates & Fully Insured
- 24 Hour Emergency Call Out

Tel : 01728 628291 Mob : 07854 924 801
email : mgjardine@btinternet.com

TAYLORMADE BATHROOMS

Bathroom design and installation specialist.

Kitchen fitting

All aspects taken care of including tiling, flooring & plastering

All plumbing enquires welcomed

Qualified Plumber

Free estimates

Call Robert Taylor

Mobile: 07979 590528

Business: 01359 221 015

www.taylormadebathrooms.co.uk

KASEY PLUMBING & HEATING

C2197

Oil, Gas, LPG
& Underfloor Heating
Installation, Boiler Servicing
& Repair
General Plumbing
Bathroom Installation
Water Softeners
Landlord Certificates

202496

01359 221108

07906 095387

E&D Boiler Maintenance Ltd

LOCAL, PROFESSIONAL, ESTABLISHED SPECIALISTS IN

Oil, Gas & LPG

Servicing, Breakdowns, Repairs and Installations

All makes covered including:

Grant, Worcester Bosch, Boulter Camray, HRM Wallstar, Vaillant, Baxi.

Telephone
01379 898574

Upper Church Farm, Finningham Road, Rickinghall, Suffolk, IP22 1LP
www.boilerrepairsuffolk.co.uk

Oil Fired Pressure Jet Boiler
Servicing & Plumbing

ANDY'S
OIL BOILER
SERVICES

ANDY BACOS

07775 751303

andy.bacos@ntlworld.com

Andy's Oil Boiler Services

GIDNEY PLUMBING & HEATING

Tap Changes, Ball Valves, Shower Pumps, Water Softeners,
Hot Water Cylinders, Bathroom, Wet room & Kitchen Installs,
Radiator & Valve Replacements, Underfloor Heating,
Heating System Repairs, Renovation & New Builds.

24 Hour Emergency Cover
Professional & Reliable Service

07534 525263

01449 258254

gidneyph@outlook.com www.plumbinginsuffolk.com

nbk.
bathrooms
& kitchens

GUARANTEED QUALITY WORKMANSHIP
over 20 years
installation experience

Contact us today for your **FREE** survey

Bathroom & Kitchen Showroom
n-b-k.co.uk

Diss 01379 640812
Carmel Works, Park Road, Diss IP22 4AS

f facebook t twitter i instagram

Future Events

Diss University of the Third Age

Thursday June 7th 2018

at the United Reformed Church
starting at 10.30.

The guest speaker will be

Dr Adrian Palmer

who will be giving a talk entitled :

The Diss Mere Project

The charge for each monthly meeting is **50p** for members and £2 for guests, including tea or coffee. Annual membership is £12 (pro rata). For further information on Diss U3A visit our website: www.dissu3a.org.uk

Advanced Warning of Road Closure

ARMISTICE DAY REMEMBRANCE SUNDAY 11th November 2018

The main road through the villages will be closed to through traffic for the parade and ceremony. A diversion will operate via the A143 from the Hinderclay junction in Rickingham and Mill Road in Botesdale. Access will be maintained for village traffic and to the Co-op store.

The road affected will be from the Old Post Office to the Chapel of Ease from 2.45 pm to 3 pm, then from the Chapel to the war memorial from about 3.45 pm to 4.30 pm. If this causes difficulty, call Mike Bishop on 07801 815983

Motocross at Wattisfield Hall

www.dissmcc.co.uk

Wednesday 4th July	Evening MX Solos	5.45 pm start
Sunday 16th Sept.	Solos EC Champ	11.30am start

RAHOF SUMMER COFFEE MORNING

Thursday 21st June
10.30am to 12.30pm
at The Hollies,
The Street,
Botesdale
IP22 1DZ

by kind permission of Mr and Mrs R. Green

Admission: £1

Coffee, Delicious cakes. Friendly chat, Pretty garden,
Draw, Interesting stalls. Come along and relax!!

HEADSPACE : Time

to clear your head, talk, think & be together

Wed 6th June, Thu 14th June, Wed 20th June, Thu 28th June, Wed 4th July, Lunch Thursday 12th July 12pm start.
From 9:30am for coffee & cake @ **All Saints Redgrave**
All women welcome. Children catered for.
Karen 01379 890897

Thelnetham Windmill

Open 11am-4pm on 7th, 13th*, 28th May, 17th June (Father's Day); 15th July, 27th August (Bank Holiday); 16th September, 14th October

Entrance £4 adults, children £2.00, under 5s free; guided tours (last admission for a tour is 3pm); wooden granary for windmill items opening soon; vintage Ruston & Hornsby diesel engine on show; sale of stoneground flour ground at the mill; enjoy a cup of tea and a slice of cake; children to be accompanied by a responsible adult; no wheelchair access to the mill above ground floor wheelchair accessible toilet facilities on site

For more information, see www.thelnethamwindmill.org.uk

*The May 13th open day is during

National Mills Weekend

Saturday 12th and Sunday 13th May

This is an annual event organised by The Mills Section of the Society of Protection of Ancient Buildings (SPAB). Every year hundreds of windmills and watermills that wouldn't normally be open to the public let people have a rare look inside.

This attracts attention from mill enthusiasts (molinologists) from around the world as well as people who like old buildings and those with an interest in their local heritage.

East Anglia has a rich milling heritage and we are very lucky to have a large number of mills still standing. We have lost many hundreds over the years, especially in the first few decades of the 20th century. Those that have remained well into that century, and have not been left to rot, have either been converted into houses or have been maintained by their owners.

Some mills have been restored back into working order, grinding corn again after a period of dereliction - for example Wicken corn mill, Foster's Mill Swaffham Prior, Stanton post mill and Thelnetham tower mill in Suffolk. Others have been restored and preserved as national monuments such as Thurne Dyke windpump on the Norfolk Broads and Northfield Mill in Soham, Cambridgeshire.

For more information, see www.teamsmills.org

Free to every household thanks to the local businesses that advertise here. Please support local businesses.

"The time leading up to the funeral was made bearable knowing that you were at the end of the telephone."

— from a family we have cared for at Rosedale

We are a family business and promise to provide exceptional care and a truly personal 24 hour service, when you need it most.

Victoria Road, Diss **01379 640810**

 Rosedale
FUNERAL HOME

www.rosedalefuneralhome.co.uk

Susan Whymark Funeral Service Ltd

Independent and Family Run

- Funerals arranged by trained experienced staff in our friendly office environment or in the comfort of your own home
- Free transport for visits to registrars, our Chapel and other related appointments
- Bereavement support group Open to all in need

Office & Chapel of Rest located at Chestnut House, 12 Progress Way Langton Green, Eye Suffolk, IP23 7HU

Independent of Any Large Corporation and Truly Owned And Run by The Whymark Family

24 Hour Telephone Number **01379 871168**

www.susanwhymark.co.uk
email: susan@susanwhymark.co.uk

Doug Aiken part of

DK Appliances Ltd

Telephone: **01449 780398**

Domestic Appliance Repairs, Sales of New and Reconditioned Machines

Finbows Yard, Station Road, Bacton, Stowmarket, Suffolk IP14 4NH

THE WINDOW COMPANY WITH A DIFFERENCE!!

We offer good service by skilled workmen with the very latest product technology, but without the high pressure selling.

As well as uPVC windows, doors and conservatories, we also install uPVC fascias, barge boards, guttering and cladding.

A B S
Home Improvements

For Advice and Quotations
Phone: **Diss 01379 890626**

Unit 2 D & E, Redgrave Business Centre, Gallows Hill, Redgrave, Diss, Norfolk IP22 1RZ
Email: info@abshomeimprovements.co.uk Web Site: www.abshomeimprovements.co.uk

ALAN WADE

For Top Quality PVCu - ALUMINIUM - WOOD
WINDOWS - DOORS
CONSERVATORIES

Also:
PVC FASCIAS, BARGEBOARDS & GUTTERING
UPVC DOORS IN A VARIETY OF COLOURS

FENSA REGISTERED
INSURANCE BACKED GUARANTEE
OVER 25 YEARS EXPERIENCE

For a free quotation please ring:
01359 251312

WAVENEY WINDOWS LTD EST. 1977

CONSERVATORIES ♦ WINDOWS & DOORS ♦ FACIAS

<p>NIGEL SAYWOOD Design Consultant Mob: 07909543905 Show Site: 01379 688488 Home: 01379 640313</p>	<p>SHOWSITE Blooms of Bressingham Garden Centre Diss Norfolk IP22 2AB</p>
---	--

HARDWOOD & COLOURED UPVC AVAILABLE

SEE OUR NEW TIMBER ALTERNATIVE "EVOLUTION" WINDOW

Readings for Parish Church Sunday Services		
Date	1st reading	2nd Reading
6th May	Acts 10:44-end	John 15:9-17
13th May	Acts 1:15-17, 21-end	John 17:6-19
20th May	Acts 2:1-21	John 15: 26-27, 16:4b-15
27th May	Isaiah 6:1-8	John 3:1-17
3rd June	1 Samuel 3:1-10	Mark 2:23-3:6

Lector/ Sidesman Rota	Chapel of Ease			Rickingham Inferior			Redgrave All Saints		
	Sidesman	Lector	Service	Sidesman	Lector	Service	Sidesman	Lector	Service
6 th May	Mrs C Hilliard	Mr L McGrath	8.15am HC	Mr R Rixon	Mrs J Bennet	6.30pm EP	Mrs C Davidson	Mrs K Gunn	10.30am ASAT
13 th May	Mrs L Wills	Mrs J Stokes	8.15am HC	Mrs M Self	Mrs F Lamb	10.30am HC			
20 th May			Pentecost : United Service : Botesdale Methodist Church : 10.30 am						
27 th May				Mrs J Sheehan	Rector	08.15am HC	Mrs C Davidson	Mrs K Gunn	10.30am HC
3 rd June	Mrs J Wright	Mr J Wright	08.15am HC	Mr R Rixon	Mrs J Bennet	6.30pm EP	Mrs S White	Mrs C Davidson	10.30am ASAT

Flower Rota	Redgrave All Saints	Redgrave St Mary's	Rickingham St Mary's
6 th May	R Stimson	-	Mrs Rippinghall
13 th May	No service	-	Mrs Draper
20 th May	-	(8.15) R Powell	Mrs Draper
27 th May	R Powell	-	Mrs Whiteside
3 rd June	F Lamb	-	Mrs Whiteside

Neighbourhood Watch

Due to Police cutbacks, information for residents who are victims of crime is very poor. Anyone who is the victim of crime or unsocial behaviour incidents, in respect of Botesdale and Rickingham, should contact Peter Beck and in respect of Redgrave, contact John Campbell. Contact details for both are below.

Please note...

- residents of Botesdale & Rickingham can receive a Neighbourhood Watch email circular on request from Peter Beck
- although Stowmarket hosts our *Safer Neighbourhood Team* (contact details below), it does not have a front counter where you can visit in person - these are available at :
 - Bury St Edmunds - Raingate Street IP33 2AP
 - Ipswich - 10/10a Museum Street IP1 1HT
 - Lowestoft - Old Nelson Street NR32 1PE

Neighbourhood Watch Contacts...

- Botesdale & Rickingham** : Peter Beck on 01379 890495; email : peter@pbeck.plus.com
- Redgrave** : John Campbell on 01379 890946; email redgrave.nwatch@outlook.com
- Suffolk Constabulary** : Stowmarket Safer Neighbourhood Team, telephone 101 (non-emergency & queries)
 - email : Stowmarket.snt@suffolk.pnn.police.uk
 - website : www.suffolk.police.uk/your-area/stowmarket

Free to every household thanks to the local businesses that advertise here. Please support local businesses.

Microsoft
CERTIFIED
Professional

COMPUTER PROBLEMS ??

Call Joe Richards for Windows and Apple Mac at

BAILIWICK IT SERVICES.

Repairs, Upgrades, Networking, Virus & Malware removal,
Data Retrieval, Printers, new & factory refurbished machines
IT tuition and admin support for home & Business users.

Tel: 01953 718421 Mob: 07928 326008

Email: help@bailiwickit.com Web: www.bailiwickit.com

Safe & Sound
Hygiene and Pest Control

Have you a problem with-

- Rats, Mice, Moles, Wasps or Rabbits?
 - All typical pests controlled
 - For ALL your domestic / commercial pest control
 - Garden maintenance
 - No obligation - free survey /quotes
- Please call: 01379 788 865,
07809 226109 or 07518 731106
- www.safeandsoundhygieneandpestcontrol.co.uk

CADE CREATIVE

- Graphic Design
- Copywriting/Editing
- Proofreading
- Public Relations
- Event Management
- Print Buying
- Marketing Promotions

• Telephone: 01379 783 380
• Mobile: 07931 850 813
• joclifford@cadecreative.com

We offer a personal service, locally, with high street offices in Diss and Harleston

Legal services at a competitive price for individuals and businesses

www.jackamans.co.uk

Diss 01379 643555

Harleston 01379 854455

Chartered Certified Accountants

Accounts, Bookkeeping, PAYE, CIS, VAT Returns,

Personal Tax, Corporate Tax

Initial consultation meetings are FREE

01379 890656

E: info@jamiepretty.co.uk W: www.jamiepretty.co.uk

Office 5, Rickinghall Business Centre, Allwood Green, IP22 1LQ

Andrew Dickson limited

chartered financial planners

Your partner for a brighter financial future

To benefit from our independent financial advice please contact us at:

Offices 3-4, Willow Farm
Allwood Green, Rickinghall
Diss, Norfolk IP22 1LQ

T: 01379 890401

F: 01379 898755

E: enquiries@andrewdickson.co.uk

W: www.andrewdickson.co.uk

Authorised and regulated by the Financial Conduct Authority.
Registered in England No. 3915306

Let me do the job you hate,
so you can do the job you love

- ✓ Regular bookkeeping services
- ✓ Fixed fee packages to suit your needs
- ✓ Fast, reliable & dynamic Xero cloud accounting software
- ✓ Mobile app integration
- ✓ Prepare for Making Tax Digital
- ✓ Complimentary Business Process Reviews

AAT Trained and a Xero Certified Advisor

07876 494244

elaine@aquadigitalbookkeeping.tax

www.aquadigitalbookkeeping.tax

Rickinghall Business Centre

Industrial Units, Offices & Storage
available to let

Tel: 01379 898 671

Mob: 07798 501 108

Email: last@rickinghallbc.co.uk

Web: www.rickinghallbc.co.uk

Allwood Green, Rickinghall, Diss. IP22 1LQ

PARKVIEW CHAPEL

May 2018

Services

Refreshments served
on all Sundays from

Sunday 6th	One service at 11.00am (including Communion)
Sunday 13th	Communion service at 10.00am and 'Coffee On A Sunday' at 11.00am
Sunday 20th	United Church 'Pentecost' Service at Botesdale Methodist Church at 10.30am (no services at Parkview Chapel)
Sunday 27th	Communion service at 10.00am and Main service at 11.00am

10.30am

Events

Thursday 3rd	'Praise Hour' – 2.00pm
Tuesday 8th	'Coffee On The Corner' – 9.00am
Thursday 17th	'Praise Hour' – 2.00pm

**Parkview
Chapel**

Activities for children & young people

PARKVIEW YOUTH - all at Parkview Chapel, Botesdale	
Junior Church Reception - Year 6 Sundays 11.00am - 12.00pm	Junior Friday Reception - Year 6 Fridays 6.00pm - 7.00pm
PYP Years 7 - 13 Sundays 7.00pm - 8.30pm	Senior Friday Club Years 7 - 11 Fridays 7.30pm - 9.30pm

Botesdale Methodist Church

A friendly welcome to everyone to services and events

Services	
- every Sunday at 10.30 am unless otherwise indicated -	
6 th May	Mrs Sheila Jobs
10 th May	Ascension Day service
13 th May	Mrs M Chamberlain
20 th May	Rev David Ely—Holy Communion
27 th May	Local Arrangement

Events		
Bible Study	14 th and 28 th May 10.00 am	-
Christian Forum	Tuesday 8 th May 7.30pm	Treasure of Persia with Alison Bannister
Coffee down the Lane	Tuesday 22 nd May 10.00 am – 12 noon	-
Wives Club	Wednesday 16 th May	Outing to Dad's Army Museum, Thetford and lunch

Free to every household thanks to the local businesses that advertise here. Please support local businesses.

**All Saints
Redgrave**

**St. Botolph's
Botesdale**

**St. Mary's
Rickinghall**

6th May '18 6th Sunday of Easter

8:15 St. Botolph's, Botesdale BCP Communion

10.30 All Saints, Redgrave
All Saints Altogether

*An interactive service for people of all
ages starting with coffee*

6.30pm St. Mary's, Rickinghall Evening Prayer

13th May '18 7th Sunday of Easter

8:15 St. Botolph's, Botesdale BCP Communion

10:30 St. Mary's, Rickinghall
CW Communion

20th May '18 Pentecost Sunday

8:15 **St Mary's**, Red-
grave BCP Communion

10.30 Methodist
Church,

United Service

Followed by a bring and share lunch

27th May '18 Trinity Sunday

8:15 St. Mary's, Rickinghall BCP Communion

10.30 All Saints, Redgrave CW Communion

10.30 Messy Church in Botesdale
Village Hall for tea, cake, crafts,
songs, stories and family fun.

3rd June '18 1st Sunday after Trinity

8:15 St. Botolph's, Botesdale BCP Communion

10:30 All Saints, Redgrave All Saints Together

6.30pm St Mary's, Rickinghall Evening Prayer

Also this month:

Sat 19th May 8.30am

Men's Breakfast

All Saints, Redgrave

Please contact Mark Duxon on 01379
890897 if you wish to join us.

United Service,
Thurs 10th May,
7.30pm
Methodist Church,
Botesdale

Wed. 2nd May 10.00am

St Mary's Rickinghall Holy Communion

Thur. 17th May 9.45am

Farnish House Holy Communion

*These services are open to everyone,
and follow the order of BCP (Book of
Common Prayer)*

Thurs 3rd May 7.15pm

St Mary's, Rickinghall — *A time of prayer
for the work and ministry of the church in
the community*

Tues 15th May 7.00pm

Chapel of Ease, Botesdale — *A service of
prayer and music for Thy Kingdom Come*

*"Together in these villages we offer Christ's healing grace through our worship and service."
For more information; Revd Chris Norburn 01379 898685*