

SUFFOLK HEIGHTS BENEFICE NEWS

COMMUNITY NEWS MAGAZINE FOR CHEDBURGH, CHEVINGTON, DEPDEN,
HARGRAVE, HAWKEDON AND REDE

NOVEMBER 2020

Rector: Rev Dr Simon Hill 01284 850857
mlima001@btinternet.com

Reader: Barbara Hill 01284 850857

Suffolk Heights Benefice News

November 2020

Welcome to the November 2020 edition of the SHBN. Thank you to everyone for your contributions. **Don't be shy about sending in photos! Please DO NOT SEND PDFs if it can be avoided. Only Word docs, Publisher files or Jpegs. Thanks**

The deadline for the December/January 2020 edition is 5pm Sunday 15th November 2020.

Please send information to: Jill de Laat, Salix Cottage, Bury Road, Hargrave, IP29 5HP **email: suffolk.heights@delaat.uk telephone: 01284 850463**

Chevington Items by Thursday 12th November 2020 to: Jamie Robertson, Chevington Lodge Farm, New Road, Chevington. Tel 850864 or email: jamierobertson5cc@gmail.com

Please note that this magazine is produced on an entirely voluntary basis. Please be patient when emailing or telephoning if you do not get an immediate response. All enquiries will be responded to at a convenient time.

ADVERTISING RATES:

To advertise in this magazine, please contact Jill de Laat on 01284 850463, or email

suffolk.heights@delaat.uk

£65 per quarter page per year

£130 per half page per year

Specifications:

**1/4 page - 8.5cm x 5.5cm (3¼" x 2¼")
Portrait**

**1/2 page - 12cm x 8.5cm (5" x 3½")
Landscape**

All images must be jpeg 150dpi

Contents

Page

Benefice Services	3
Rector's Letter	4
Rain Matters	6
Chedburgh News	7
Chevington News	12
Chevington Parish Council	13
Depden News	21
Depden Parish Council	24
Wildlife Over Suffolk Heights	25
Hargrave News	26
Hawkedon News	30
Rede News	33
Little Teapots	36
Rede Scribe	37
Advertisements	39
Useful Numbers	63
Mobile Library	64
Benefice Contacts	64

BENEFACTIVE SERVICES IN NOVEMBER

	1st	8th	15th	22nd	29th
	All Saints' Day	Third Sunday Before	Second Sunday	Christ the King	Advent Sunday
All Saints' Chedburgh		10.30am Morning Prayer with Act of Remembrance		10.45am Morning Prayer	
All Saints' Chevington	9.00am All Saints' Communion	10.30am Morning Prayer with Act of Remembrance	9.00am Parish Communion	9.00am Parish Communion	10.30am Benefice Advent Communion
St Mary's, Depden			11.00am Parish Communion		
St Edmund's Hargrave	11.00am Morning Prayer for All Saints		3.00pm Evening Prayer		
St Mary's Hawkedon		9.00am Holy Communion (BCP) followed by an Act of Remembrance		10.45am Parish Communion	
All Saints' Rede	10.45am Morning Prayer				6.00pm Advent Reflections

Every Friday, Morning Prayer will be said at Chevington at 9.30am
There will be a said communion at All Saints', Rede on Tuesday,
3rd November at 4pm.

Every Sunday there will be a Zoom Service. Please go to
www.suffolkheights.org for details and the joining instructions.

LETTER FROM THE RECTOR

Simon writes

From Sunday, November 1st through to Advent Sunday on November 29th is the Season of All Saints. At the time of writing it remains unclear as to whether we will be able to hold the services we would normally plan for this season. In particular we are awaiting further guidance for Remembrance Sunday (November 8th) I'm sure that we will be allowed to mark this special annual event in some way, especially as this year is the centenary of the Cenotaph and the Tomb of the Unknown Warrior in Westminster Abbey. In the meantime, we continue to try and make our services as safe as possible whilst remaining welcoming and friendly! To help us, please continue to observe the guidance to minimise any potential risks from Covid-19 by:

- ◇ **using the hand gel as you enter the church, before and after communion and as you leave;**
- ◇ **to only sit where there is a service booklet;**
- ◇ **to wear a face mask during the service and as you leave the church building;**
- ◇ **by remaining seated throughout the service, unless otherwise indicated in the service book, as well as for reading or leading the prayers;**
- ◇ **at the end of the service, to remain seated until you are directed to leave, so as to avoid a free for all at the church door; and**
- ◇ **to take your Order of Service home with you.**

Your cooperation is very much appreciated.

We are giving a lot of thought on how to celebrate Christmas. More details in the December Suffolk Heights Magazine but we are planning to hold two Christingles at All Saints', Chevington on Christmas Eve at 2pm and 4pm as well as Christmas Reflections in all the churches across the benefice on Sunday, 20th December at 4pm. You will be asked to 'book a place' so that we can ensure adherence to government guidelines on social distancing.

Rectory Mardle

President Trump believes that his recent bout of Covid-19 was a 'blessing from God'. Now, we know that God moves in mysterious ways, so let's take the President's statement at face value. Because the question that arises is whether the Almighty does indeed send plagues, to pull us up at best or to chastise us at worst. But does God act in this way?

Have you ever wondered when something unpleasant has happened, looking back, and thinking it was for the best? Are God's blessings two-edged? It's a thought because usually we express our gratitude for God's blessings. So if Covid-19 was God's blessing on the President, should we not all be beseeching the Almighty to shower those pesky bags of RNA upon us too? Perhaps this explains why we are faced with a second wave. God is blessing us! It's all about the Ah! factor—understanding what the Almighty is up to. (SAGE take note.)

President Trump may be closer to the truth than we care to relish. After all, the plagues sent by God upon the Egyptians were a blessing for the Hebrews in slavery in Egypt. Although on the other hand, in the Book of Job, surely the greatest treatise on the question of suffering, God only allowed Satan to send such dreadful woes upon Job. God didn't heap such sufferings on Job's head per se. But this is splitting hairs.

We may not say it in so many words, but do we ever wonder what someone has done to deserve their fate? But to bring God into this question is surely a misconception of God's mysterious ways? I have no difficulty in praising God for the good that can come through suffering, but to equate its causes to the Almighty? I prefer to hold onto my understanding of God as love and not one dishing out punishments.

At the end of worship the officiant invites those present to, 'Bless the Lord', to which those gathered reply, 'Thanks be to God'. I've often wondered what it means to 'Bless the Lord'. I like to think it's about giving God a hug, surely a wonderful blessing — to both the hugger and the hugged. But the greatest of wonders is that God, *sans* mask, hugs us whatever we may or may not have done, even when we are suffering with Covid-19. Perhaps that's what President Trump meant.

Rain Matters

Jamie Robertson

The graph below perfectly illustrates – more so than even last year—the change in weather that came with the equinox. Around 21st September after a dry start the rain came and the temperature dropped. In fact in the first half of the month we enjoyed something of an Indian Summer. The 2nd of September was the hottest day of the month. And nationally it was the hottest September temperature of any day in the UK and the eighth-hottest day overall in the 20th century. Bawtry in South Yorkshire had the hottest temperatures in the country at 35.6 °C (96.1 °F).

As for rain the total for the month in Chevington was 42.25mm (1.66 inches), which puts it somewhere near the average for the past ten years. September rainfall seems always to be fairly light, ranging from about 20mm to 60mm, and we usually have a dry patch at the beginning and a wet patch at the end as the northern hemisphere turns it face from sun.

ALL SAINTS' CHURCH CHEDBURGH

Floodlighting Your Memories

If you would like to support the cost of floodlighting All Saints' Church, Chedburgh in memory of a loved one or to mark a significant event we ask for a contribution of £15 a week. To book please contact Christine Lofts, 850479, donations will be acknowledged in Suffolk Heights Benefice News.

Lights sponsored for 11th -18th October

**Sponsored by Tjitske Leary in fond memory of Maurice
"The Love of my Life"**

OLIVE MAVIS PERMAN 1924 – 2020

Olive passed away peacefully on the 30th September. A simple family funeral service followed by a cremation took place on the 16th October 2020.

Olive was born in Wimbledon and had six siblings, only her youngest sister is still alive. During the war she left home in Surrey to work for Mullards in Blackburn, Lancashire to help set up production lines to increase the output of valves for military radios and radar. She had memories of VI Flying Bombs (Doodlebugs) flying over during 1944 – 45. During this time she met Peter, her late husband and they were married on the 30th March 1946.

In 1968 Olive moved to Bury St Edmunds with her husband and their three children. In 1982 they moved to Majors Close in the village of Chedburgh. Olive lived on her own from 1995 when Peter passed away up until 2019. Having lived with dementia for a number of years it became very apparent that she was no longer able to live alone and the family made the very sad decision to move her into Cornwallis Court.

Olive leaves behind her three children Martin, Blair and Diane, four Grandchildren and three Great Grandchildren. She will be missed by all her family.

RAF CHEDBURGH

IAN LEGGETT

This year we should have been able to celebrate the end of WWII with a VE DAY event. Although we did manage a scaled down tribute we did not do the event full justice. Another opportunity was missed with VJ DAY as the pandemic was still with us. In fact the 80 years since the Battle of Britain took place was also an opportunity lost.

This village was such a small place in 1942, and the 100's of workers who assembled in the area to build RAF Chedburgh must have been quite a shock. Not only the airfield, but hangars, fuel stores, offices, workshops and of course accommodation area. Chedburgh had about 1,800 air force personnel in this area and they were spread about in groups mainly north of the A143, that is Queens Lane and Chevington Road.

The footpath that runs between the two villages goes right through SITE 5, and on two occasions in the past few years we have opened up an air raid shelter on that site to look at, this year with an information board. Recently we have been fortunate to have been offered the chance to expose a number of the pathways and remains of accommodation units on that site. Also exposed is the roadway built to take airmen to the airfield. A large fuel store was put here also to supply aviation fuel to the airfield in case the airfield store was attacked. We were able to see the control valve for turning the supply on. A second air raid shelter has now also been cleared of brambles to enable visitors to see it.

The removal of tons of bramble has left some areas which we hope to turn into a grass space and form a lasting tribute to the airmen and women based here. We hope to be able to put a bench or two on that area so you can sit and enjoy the wildlife that has taken over (today we saw five robins flitting from tree to tree). This site held about 200 airmen in 32 separate living quarters. A site map will show their locations. It will also show this site in relation to the other sites around Chedburgh, including Queens Lane, Elizabeth Drive, Kings Park, Chestnut Crescent, Lancaster Close and Majors Close. Of course the Mulberry Park area was much used for Administration, WAAFS accommodation, NAAFI, Grocery Store and a communal area. Why not take a walk and reflect on those troubled times and the almost 400 airmen who were killed flying from RAF Chedburgh? LOCATION; From Factory Lane, Chevington. Follow footpath sign opposite Stonehouse Farm.

From Chedburgh take footpath from Elizabeth Drive, past stables into the wooded area. If you have ideas of a lasting tribute please let us know. If you have a bench no longer required that would be a welcome seating addition.

**12 November 2020
at 7.30pm**

**Chevington, Chedburgh, Depden
and Rede Community Council
Trustees of the Erskine Centre**

AGM VIA ZOOM

Use the following link:

<https://tinyurl.com/CCDRCC-2020>

Meeting ID: 928 4970 8286

Passcode: 365515

Please join us if you can.

**We need help and ideas
from the Community to
take the Erskine Centre
into next year and we
need willing volunteers
to join our team.**

A pessimist sees the difficulty in every opportunity; an optimist sees the opportunity in every difficulty.

— *Winston Churchill* —

Chedburgh Overcomes Virus In Delivering

This has been a very challenging year for all of us but that does not mean everything has to stop. Clearly taking precautions has been essential but with 80% approx of all news items being Covid-19 related I believe there had to be other subjects we should concentrate on both for the benefit of the village and the wellbeing of the individual.

Back in March at the height of the early pandemic we were able to have the inclusive roundabout installed in the children's play area at the Erskine Centre. This followed two years of fund raising and it has been a well used play item.

In May we were due to have a large VE Day event. Determined to mark the occasion we did have a small number of people at the RAF Memorial on the green with Rev Simon Hill, followed by a wreath laying, and then some suitable songs and dancing at various locations in the village.

During the year we have continued with our dog meet sessions on the playing field every morning which I believe has benefited those involved, with the banter and occasional jokes and cake swapping.

In September a Cake and Cuppa was held in aid of MAGPAS (Air Ambulance). This was quite a challenge following the ever-changing guidelines for numbers and hygiene matters, but it went ahead and £350 was raised. This was followed in October by our annual **Children In Need Ramble** from Chedburgh to Hargrave. Although a very wet day we completed the walk and raised £425 for this good cause.

We are now on a venture to install a bench in memory of the RAF airmen and women who served at RAF Chedburgh between 1942 and 1946 near the recently uncovered area which was home to almost 200 airmen. Looking on the bright side has to be the way forward otherwise it could be a long weary winter. There are so many opportunities to make things better for someone, just sharing a cuppa, popping round to lunch, having a chat, enjoying a hobby, or planning a fund raiser. With me, taking the dog for a walk every day is a favourite pastime, enjoying the wonderful countryside and meeting so many people from the local villages.

Ian Leggett

Chedburgh Ramble

3rd October

Julie Thomson sent in these photos of the annual Chedburgh Ramble which this year was for **BBC Children in Need**

Soggy people on a refreshment break in Hargrave Village Hall on the wettest day of the year!

Sam, the biscuit thief

Chedburgh Gardening Club

WELL!!! This has been a very surreal year and I am so sorry we could not have our September get together with a short AGM.

It has been great to speak with most of you every so often and to know that we, collectively, seem to be holding up so far.

We were able to have some great meetings until March, they were as follows:

- * Bulbs Galore, Autumn Planting for Spring Colour – Matt Long
- * Funny Garden Features – Andrew Sankey
- * It's nearly Christmas! A sociable time out of the fray!
- * Eco Friendly Composts – Ian Tinton
- * Your Own Mediterranean Climate – Rodney Tibbs

Unfortunately we had to cancel the rest of the talks and also our summer visits due to Covid 19 and government restrictions. Such a disappointment! However, all our Summer visit hosts from this year will be pleased to have us next year. Something to look forward to!!

We canvassed our members' opinions and have sadly taken the decision that for health and financial reasons we cannot go ahead with our Winter schedule. We are so sorry about this. We will review the decision in light of any new information from the government in January. No subscriptions will be collected for the coming year.

I am very grateful to the Secretary and Treasurer for their work again this year. In view of no face-to-face AGM we have not been able to have a vote on your officers for the coming year, so are presuming the status quo.

We are looking forward to seeing all our members as soon as it is deemed possible and will look forward to welcoming new members.

Anne Evans, Chairman

ALL SAINTS' CHURCH CHEVINGTON

Parish Prayers

Every week at the Sunday service at All Saints, Chevington we pray for areas of our village and matters of local concern. Over the past few months we have been praying for those worst affected by the pandemic and continue to pray especially for the lonely and frightened and those whose lives have been blighted by the pandemic and the lockdowns.

If you would like to support the cost of floodlighting the tower at All Saints', Chevington in memory of a loved one or to mark a significant event we ask for a contribution of £15 a week. To book please contact Simon Williams on 850045.

Yasmine Young has sponsored the lights this month in loving memory of her mother Betty Lohdi who died last November.

Opening the Church

All Saints' Church is now open for private prayer and for weekly Sunday services. If you wish to enter the church there are instructions on the church door as to how to act to minimise the chances of Covid-19 transmission:

- A bottle of hand sanitiser is provided at the door.
- Please sign the visitors' form. This is to help track and trace if any visitors contract coronavirus.
- Please use the plastic chairs for sitting and not the wooden pews. A cleansing spray is also provided.
- If you pick up any guide book or prayer sheet they must be taken from the church with you when you leave.

Thank You

HISTORIC CHURCHES BIKE RIDE

A BIG thank you to Marian and Tony Booker, Geoff Nicholas and Rosanna Waspe for getting on their bikes and riding for All Saints' Church on a lovely day in September. Also many thanks to the kind folk who "church-sat" to welcome visitors - we had more this year than ever before!

I have sent off £350 to the Trust - so well done everyone!

Ann Sadler

THE CHEVINGTON ALL SAINTS ACCESSIBILITY PROJECT

A few weeks ago a leaflet was distributed introducing everyone to the proposed 'Accessibility Project' at All Saints' Church, Chevington. The three main components of the project are to lay a water supply to the church; install an internal toilet at the west end of the church, and to re-lay the path to the church, removing the present steps down into the church porch to give ease of access to the building for those with mobility issues. Just to reassure you, again, our beautiful church will still look the same but with better facilities and ease of access hopefully our church will continue to be at the heart of our village.

What is becoming very apparent with the continuing Covid-19 situation is that the levels of anxiety are increasing amongst our community. Many are continuing to shield. Post this pandemic, the need for small community gatherings will be paramount to bring people back together and address the sense of isolation (and desolation) that many are experiencing. On completion, this project will provide us with the physical infrastructure to meet this challenge head on and, as a church, we are ready so to do!

The good news is that we have received the final permission to go ahead and we will shortly be appointing a contractor. Before we can begin the building work though, we need to raise further funding. We have raised over £30,000 so far but there's still some way to go! We are busy applying for grants but your support would be so much appreciated. If you are able to contribute to the building fund, please contact our Treasurer, Simon Williams on 01284 850045.

The church email address is allsaintschevington@gmail.com

The church BACS details are as follows: All Saints Chevington Fabric Fund account at NatWest Bury St Edmunds. Sort code 60-04-16. Account no 56476671.

JEAN FANCE - 1932-2020

The sad loss of Jean Fance on 2nd October, at the age of 88, has brought to an end a long stewardship of the Greyhound, firstly as Del's "other half" and then as Landlady in her own right for the last 24 years.

Born in Southend on 6th April 1932, but with long-established family connections in Suffolk as well as Essex, Jean had lived in Chevington for longer than she had resided anywhere else and could, therefore, be regarded as nearly a local!

As well as being the matriarch to her eight surviving children, and running a family business, Jean also found time to serve on Chevington Parish Council and contribute to local charitable causes, including the Deaf Society and Little Teapots, not to mention overseeing a fund-raiser to help restore the roof of Chevington Church after it suffered from nefarious activity.

Having been a tenant for a good number of years through a deteriorating financial outlook for the licensed trade, the opportunity arose to acquire the freehold of the Greyhound during that time. It was Jean's intention that the Greyhound should continue as a public house and this will remain the case for the time being, until the ravages of the current global situation are mitigated.

It is understood that both Jean and Del's ashes will be laid to rest in the parish cemetery, and that there will an opportunity to accompany the family from the Greyhound to interment, when circumstances (and social -distancing) allow – an announcement will be made in due course.

It's the end of an era.

Alastair McCormack

CHEVINGTON WI

We are planning a series of small meetings of no more than six members in The Village Hall in Chevington, a get together for a chat but no refreshments. Our 5th November meeting 'Artistry in Cocoa' we hope to have via Zoom. Details nearer the time.

Sue Ebbens, our President, continues her daily emails. Thank you Sue.

The Buddie Calls, for members who wish, are still taking place at the weekends.

If you would like more information about WI or need help with anything please contact Susan Boor, Secretary 01284 850536. You do not have to be a member.

Chedburgh, Chevington and Depden Oil Syndicate

The Chevington and Chedburgh Oil Syndicate is still going strong and we are keen to get as many members on board as possible. The more people involved the better the deal we can get from the oil companies.

Please check your oil tanks and let us know if you would like to order oil this month. The deadline date is 6pm on 11/11/2020. Call us on **07985 884172** or email chedburghoil@gmail.com with your name, address, contact number and volume of oil in litres. (Minimum order is 500 litres)

If you are new to the area or would like to join the syndicate, please let us know.

Kaz Morris

The Village Hall

Chevington Village Hall has been open since the beginning of September. However, many of the regular events have been suspended for the immediate future.

The regulations for Covid Alert Level Medium, Tier 1 which covered Chevington at the time of going to press states:

“Activities, such as organised indoor sport, indoor exercise classes and other activity groups can continue with more than six people present provided that groups of more than six do not mix. Where it is likely that groups will mix, these activities must not go ahead.”

Under these restrictions the Village Hall can take a party of 20 people, so long as the groups of six within that party do not mix. For instance, the WI is planning a get together next month will release details shortly.

So anyone may book the hall for any available day for events that fulfil the conditions outlined above. More details are available on the government website at <https://www.gov.uk/guidance/local-covid-alert-level-medium>.

Please call Alastair McCormack on 850277 for more information.

Council contacts: Cllr Agazarian (Chairman) 07786 706277; Cllr McCormack (Vice Chairman) 850277; Cllr Doyle 850734; Cllr Keegan 850628; Cllr Briggs 0778 9775157.
The Clerk: Mrs Betts 810508. Email: chevington-pc@outlook.com

THE CHEVINGTON ONLINE QUIZ

For the first time ever the Chevington Quiz went online, and despite the absence of a sit-down supper, proved to be a great success. The tradition is that the winners of the previous year run the next year's quiz, so Pip Goodwin, Jamie Robertson, Victoria and Simon Lovegrove and Jo and John St Clair Roberts, whose team "Pants" won in 2019, hosted the contest.

The teams all joined via Zoom and were able to move into "Breakout Rooms" after every round. The

members of the teams were spread out about the village and the country: so Kaye McEvoy's cousin Marianne joined them from Cornwall; the Williamses were joined by Megan in Cambridge and Johnathan in Catterick and the Robertson children formed a team based in London, Edinburgh and Leeds.

The general feeling in the Pants team was that the ten rounds should be moved along at a fair pace to keep up people's interest and enthusiasm, so it was thought a two minute "Breakout" should suffice. On reflection that may not have been enough as it seems a degree of panic spread throughout the teams as they had to confer over the answers under the threat of a 120 second stopwatch.

Jamie Robertson read out the questions, aided by several glasses of whisky which greatly increased his fluency as well as his tendency to collapse into giggles at the slightest provocation. Pip pressed the appropriate buttons so as to relieve her husband of the effort of having to do two things at once,

The winning team, Still Thinking (so called because when asked what their team name was – that was what they said) captained by Nick Parsons will run the quiz next year – hopefully live from the Village Hall. But if we can't do the quiz face to face we have at least proved we can have a great deal of fun doing it online.

The quiz was technically free but donations for the church fund from the teams amounted to around £460.

APPLE PRESSING AND THE 200 CLUB DRAWS

Despite a fairly persistent drizzle (and a pandemic raging through the country) the Chevington Apple Pressing Day was the most successful ever. We lost count of how much juice was pressed in the old coach house at Chevington Lodge Farm, but it was well in excess of thirty gallons. There were some notable pressings – Jane Thacker insisted that her cookers should be unadulterated by any other apple, and they came out a pure white juice, and delicious. Bob Chapman raided an apple tree on the corner of Depden Lane which he assured us was disgusting, but was a true Snow White apple, a deep dark red, and which produced an unexpectedly fine, very red juice. Contributions from those who came and took part was a generous £112.

Because the pressing was one of the few public events in the village Simon Williams took advantage of it by holding the 200 Club Draw with a few apple enthusiasts huddled round the press. The 200 Club is a club whose aim is to raise funds for the repair and maintenance of the building of All Saints' Church, Chevington.

Each member is allocated a number at a cost of £5 a month and there are three draws a year with the following prizes - 1st £500, 2nd £250 3rd £25 x10. This year we had to cram two draws into one, as both the April and the August draw had been missed – for obvious reasons.

The 200 Club is a vitally important part of the church's fund raising activities, and a chance for all the members to win a sizeable amount of money, so the more people who sign up, the better.

For further information and joining details on the 200 Club please contact Simon Williams on 01284 850045 or email allsaintschevington@gmail.com

The winners are listed over the page:

ST MARY THE VIRGIN CHURCH, DEPDEN

News from Depden Church

As the Covid-19 restrictions continue to bite we have fewer options for socialising and fundraising activities at present. However, we are holding a sale of cakes, cards and other goodies at Rookery Farm to coincide with Adam and his Fish Van one Friday in November. This will take place on Friday 13th November from 2pm in the car park.

We may also be holding a Remote Wine Tasting in groups of six if we can work out the logistics.

Church services are happening around the Benefice and the Zoom service each Sunday is usually well attended. Please ask Simon for details of the Zoom service if you would like to give it a try.

It is very strange not to be able to sing hymns in church but it gives us a good opportunity to listen to some organ music. In Depden we have really appreciated Mark's playing.

In Depden the November Parish Communion service is on Sunday 15th at 11am.

Evelyn Payne

01284 850502

Buy Christmas cakes and other cakes and biscuits at our pop-up stall. Also, craft items. Purchase with card preferred, no change given for cash purchases.

Cakes & Crafts

**FRIDAY 13
NOVEMBER**
From 2pm
Rookery Farm
Depden

For St Mary's Church Depden

ZOOM WINE TASTING

Join Charles Eaton of Nethergate Wines

FRIDAY 13TH NOVEMBER 7PM

**Taste five bottles of wine for £40 in your household
bubble**

Local delivery with tasting notes. Purchase in advance to guarantee early delivery. Provide email address for zoom connection.

Subject to change depending on Covid regulations

Organised by St Mary the Virgin Church Depden

RSVP anne.nicolson@outlook.com or 01284 850658

DEPDEN PARISH COUNCIL

DEPDEN PARISH COUNCIL

Chairman: Mark Leadbeater

Councillors: Dennis Bibby, Peter Ebbens, Nicky Moncrieff, Andrew Rabett and Andrew Read

Neighbourhood Watch

Contact: Angela Barnetson, Area Co-ordinator. Telephone no. 07875 605165 email: abarnetson@gmail.com

Next Door Website

Keep in touch with local news and events with Next Door Neighbourhood website

<https://nextdoor.co.uk>

Planning Applications

DC/20/1274/OUT Outline planning for a dwelling on land adjacent to The Willows, Depden was supported by the Parish Councillors but has been refused by West Suffolk Council.

DC/20/2600/EIASCO Water Pipe line from Bexwell to Rede. Parish Councillors supported this application but raised concerns about duration of work, noise and hours of operation, number of HGV movements crossing Depden Green and the effect on traffic flow on A143.

Local Plan

West Suffolk Council is producing a new Local Plan called "Issue and Options". Consultation period 13 October to 22 December 2020. To pre-register an interest <https://westsuffolk.inconsult.uk/>

Next Meeting

The next meeting of the Parish Council should be Tuesday 10 November 2020 in The Village Hall, Chevington at 8pm. Government rules permitting.

Website

Information about the village, including minutes of previous Parish Council meetings, are available at the website www.depden.onesuffolk.net

email

If you would like more detailed information concerning the Parish Council please phone or email the Parish Clerk at s.boor.123@btinternet.com

Susan Boor

Clerk to Depden Parish Council

Tel. 01284 850536

WILDLIFE OVER SUFFOLK HEIGHTS

Will Smith

Summer passes for another year, and now, early winter has begun. For November, the early, misty mornings are perfect to show the dew covered spiders' webs along the hedgerows. Spiders build webs all year round, but now is the best time to spot them outdoors. Morning dew and mist droplets suddenly reveal a multitude of hidden webs that were

previously virtually invisible thanks to the transparent nature of silk.

Four UK spider families make this kind of web. Three coat the silk with sticky glue to hold captured prey in place. A new web takes about two hours to build.

Step one is to drift a silk line across a gap on the breeze. After strengthening this supporting strand with extra threads, the spider adds the radial and spiral threads. To finish up the web, the spider removes the central knot of threads and replaces it with a lattice.

The birds that have been absent from our gardens during the summer months, will now start to drift back, looking for all important food being put out for them.

Birdsong will now be less impressive, due to the breeding season being well over. Winter migrants will also be starting to show across the Suffolk countryside. Probably the most

common, and noticeable, are the Redwing and Fieldfare, returning from their summer breeding grounds. Members of the Thrush family, but much more nervous than their family member, the Blackbird.

The last remnants of autumn colours along the hedgerows, will cheer up the bleak conditions ahead, and although the countryside can seem pretty lifeless this time of year, it's still worth a stroll on your local patch, to see what's on offer. Even if it's only the landscape itself, which can be quite dramatic, depending on the weather and time of day.

ST EDMUND'S CHURCH, HARGRAVE

Suffolk Churches Ride and Stride

Thanks to three hardy families—the Reddicks, the Uptons and the Rogers—riding for Hargrave, we raised £900 for this event, half of which will go towards St Edmund's Church.

Harvest Festival was celebrated in St Edmund's Church on Sunday 4th October and as these photos show a stunning harvest display was put on by Jill and Harriet Upton and Justin Rabett.

HARGRAVE HERITAGE WEBSITE GOES LIVE

Hargrave
Heritage

Hargrave Heritage has achieved its first major milestone: on Friday 30th October its newly developed website - www.heritage.hargrave-suffolk.co.uk - opens to the public, offering free online access to Hargrave's history, both ancient and modern.

The content of this archive continues to be work in progress, gathering material on families, memories, properties, photos and history. Most importantly it is a **community heritage project**, giving past and present residents the opportunity to ensure their contribution to this ancient community is captured for future generations, rather than lost when people move on. There has been enthusiastic response from many past and present residents so far, as the articles show. The project group hopes that by publicly showing the form and content of the website now, in the development phase, the community will better understand where and how their unique history can fit.

To encourage participation, the project team is promoting several initiatives to engage residents and secure valuable information/data for the archive, including:

- A village "census" to identify the origins of current residents.
- A prize draw for contributors of articles on their Covid pandemic experiences/reflections, a major event in modern history.
- Doorstep selfies to build a pictorial record of residents in 2020.
- A "Dig up your ancestors" competition for children to encourage interest in family history.

The prizes will be awarded at the project completion event planned for summer 2021, pandemic permitting. By then a heritage exhibition in St Edmund's church will have been completed for the grand opening and celebration of this very significant progress in discovering and recording Hargrave's history.

Hargrave Heritage is a partnership between Hargrave Parish Council and St Edmund's PCC, funded by the Heritage Fund, using money raised by the National Lottery, to inspire, lead and resource the UK's heritage to create positive and lasting change for people and communities.

If you have material to offer the project or would like to join the project group, please make contact at hargraveheritage@gmail.com or phone Peter Reddick on 01284 850593.

We are searching for

- *Information**
- *Recollections**
- *Photos**

**about/of Hargrave's
past licensed
premises, including:**

- * The Bull Public House.**
- * Cocks Head Public House.**
- * Kicking Dickys, Birds End.**
- * A Beer Retailer on Hargrave
Green in early 19th century.**

**for the new Hargrave Heritage
website.**

Please send to hargraveheritage@gmail.com or
phone Peter Reddick on 01284/850593.

HARGRAVE ANNUAL POPPY COLLECTION DOOR-TO-DOOR NEW ARRANGEMENTS

Some of you may have heard that the British Legion Poppy Appeal door-to-door collection is not going ahead this year. This is a great disappointment, partly because I like tramping the roads in the dark but, more importantly, it is the biggest fund raising effort of the year for the Royal British Legion

So, I have made alternative arrangements which I hope you will feel able to take advantage of.

I will have a supply of poppies, pins and badges etc and while we are strictly forbidden from offering them door-to-door, I can have them at my house. Anybody who would like to is more than welcome to leave a donation in one of the cash bags provided and pop it through my letter box. The poppies and other regalia will be in a box at the top of my drive so please help yourselves. For those of you who don't know, I can be found at Salix Cottage, more or less opposite School Cottages.

Hargrave always gives generously to this worthy cause at this very special time of year and I hope that this year will be no exception, despite everything. Any queries, don't hesitate to ring—01284 850463

Many thanks

Jill de Laat

ST MARY'S CHURCH, HAWKEDON

ST MARY'S CHURCH FLOODLIGHTING

The floodlighting in October was in remembrance of Jean and Walter Cawston and for the week of 23rd November the lights are in loving memory of Don Phillips.

If you would like to sponsor the tower floodlighting for a week in celebration of an occasion or in memory of a loved one, please contact David Taylor on 789324. The suggested donation is £15.

REMEMBRANCE DAY IN HAWKEDON

The 9am BCP Holy Communion service on Sunday, 8th November in St Mary's Church, Hawkedon will be followed at approx 9.40am by a short Remembrance Day commemoration and laying of the wreath at the War Memorial. It is hoped that as many as possible of the

village community will attend and, of course, social distancing will be carefully maintained. (Please be aware that any significant changes to government guidelines may have an effect on these arrangements)

A Royal British Legion's Poppy collection box will be in Hawkedon Church as usual. Hand sanitiser for use before and entering and as you leave the church is available. However, there will not be the usual house-to-house collection this year. At this particularly difficult and challenging time donations are even more crucial and local generosity would be very much appreciated.

HAWKEDON PARISH COUNCIL

A meeting is to held on Wednesday 21st October so will miss this magazine's deadline. The agenda is likely to include a new build house on Cresslands Lane and the missing Scoles Gate post box.

The minutes will go on the Hawkedon blog; hawkedon.blogspot.co.uk.

REMEMBER, NOVEMBER

Although the weather this year has been what they say in these parts just "daa-rft", we can be sure that November will have its usual misty, moist, mustiness. Walking through the woods we will smell the decomposing leaves and see the conkers, already on the ground, crunch acorns underfoot and feel the approaching winter. It is a time for reflection, to think back over this extraordinary year, a time to remember.

This year, remembering has already been particularly poignant. Victory in Europe, Victory in Japan have both been commemorated, movingly, and with great dignity. Somehow the death of Vera Lynn, who had served in so many theatres of war, somehow seemed appropriate and she became part of national mourning and remembering. I rejoice that I kissed her once! It has been the end of a long period of remembering and seventy five years really is a long time. Those of us closer to the events naturally hope these memories, the memories of those who were involved in any theatre of the wars, and the effort behind them, will remain, together with those of us who were only very small at the time. The memories of families, of nations, the memories of heroism and of loss should continue to be part of the package that November particularly brings into focus.

I am old enough to remember both victory occasions. The fireworks for VE Day in Croydon frightened me much more than the years of bombardment we had suffered during the Blitz. My father had been away fighting from El Alamein right through to Austria and beyond. One late afternoon in Austria he went for a walk and came across a British soldier wiping the gentle snow that had just begun to fall from a small piece of land. Dad enquired why he was doing that and the soldier replied in a broad Northern accent, "Sorry, Sir, but that is where they just buried my brother." No answer to that. A young British lad from Burnley, out of his depth, just doing what his country demanded of him and left with just a few silent moments of solitary, personal grief. Please remember him.

At school in the fifties a boy joined my House. He was related to me and had never known his father. He himself died a few years later in a motoring accident. I never told either him or his mother that I knew his father had been crucified to a tree on the Burma Road. Surely, even though it had been the truth, would it not have been too much to bear?

I remember the sound of troops singing hymns, and the Italian Prisoners of War working in the Mess Kitchen happily singing the Italian pop songs of the day. I remember the sound of the siren that got us scurrying into the Morrison Shelter in our dining room. I remember along with so many others, and of course later generations will remember what their seniors have told them. It is important they do and important they pass on these precious snippets of family record. They should treasure old letters, medals, jokes, photographs little scraps of conversation, "Dad brought back a parrot!", "Uncle threw his solar topee into the Channel", "Nanny's brother went down on the Hood". All these go to make the fabric of our history which in so many cases made us who we are.

In our village lived Eric Dobson. He lived in a small cottage facing the church for many years right up to his death. As a young man he had got his Call-Up papers, received some pretty basic training and within a few short weeks, though he had never been to London, found himself on a Naval Light Landing Craft arriving in Anzio, north of Naples. The Anzio and Salerno Landings became famous episodes in the Italian campaign as the Eighth Army began to march up the length of Italy to defeat not just Mussolini but Hitler too. And in there, in the middle of this and making it possible through his own best effort, was an innocent Suffolk lad, our Eric.

These lads disgorged from the landing craft to face a furious and relentless resistance of shells and mortar fire to stop them reaching the beach. From there, once on dry land, each man had to scramble to find somewhere that might just be sufficiently safe to keep him alive. Many did not. How did a Suffolk lad, unacquainted with travel, lacking in geography, react to such a ferocious reception in a land where everything was unfamiliar? Dear Eric came back and was the local postman for many years. Modest to a fault, he only spoke of his war when pressed to do so, he never complained but he did tell me once that it was "a bit rough".

November, again. A month to respect and remember.

Martin Kinna

ALL SAINTS' CHURCH, REDE

NEWS FROM ALL SAINTS', REDE

Our Harvest Festival was held on Sunday 20th September and was like no other any of us had ever attended because of the no singing rule. Before the service it was difficult to imagine what it would be like and wondering where we would be without 'We Plough the Fields and Scatter' and all the other old favourites? However, entirely due to Simon Hill's great talent for planning special services it was a lovely occasion with a wonderful selection of readings.

The church was as full as it could be under Covid rules and it was great to have four Rede farming families represented for our Harvest Festival. It was sad that because of social distancing we had to cancel our Harvest Picnic the evening before, but this disappointment was made up for by the great enjoyment of the Harvest Festival.

Since we were able to hold services again in July it has been fabulous that they have been so well attended and with people from across the Benefice. While we are unable to have singing, we have been so fortunate that the organ has been played by David or Rachel and many people have said how this has made the services feel so special for them.

Simon Pratten

FREDDIE'S CHURCH WALKS

Last month I wrote about our Border Terrier, Freddie, and his plan to walk

*Freddie and Simon outside
Hawkedon church*

to 50 churches in October by way of a fundraising escapade for our church, All Saints'.

Freddie started his walks on 1st October and, as I write this in mid-October, he has completed six and visited 24 churches, so just about halfway.

Walking in rain or shine he will have completed all 12 walks and visited the 50 churches by 23rd October (and walked some 60 miles).

He is enjoying it immensely, walking where he hasn't been before and visiting some lovely churches, although sadly, but not surprisingly, many of them are locked.

Freddie has had such generous support from so many people and at this point has raised £1,740 which is way over what he had dared hope for. A high point for him has been receiving two donation letters addressed to The Rev. Freddie Pratten!

Photos have been taken at every church by way of a record and here are a couple of them for you to see.

Simon Pratten

Freddie in Chevington church

*Freddie and Jackie in Hargrave
church*

Your chance to
BE A WINNER!

In the Rede Village Hall Lottery

All for £12 a year – 12 chances to win the 2 monthly prizes

It's again time to buy your Lottery Tickets. You could win £50 first prize or £25 second prize in our Christmas Draw. Then, drawn at the end of each month from January, you could win £20 first prize or £10 second prize.

Current and any new tickets numbers will start from January 2021 through to December 2021.

If you haven't received a flyer through your door and would like to be part of the Village Lottery please contact:

Linda Gray 01284 789317 or Jackie Pratten 01284 850078

REDE VILLAGE HALL

The Village Hall has recently been refurbished and is available to hire at extremely reasonable rates.

Delightful setting on Village Green with very well equipped kitchen

Ideal for small family gatherings and other groups

£30 for a full day, £15 for a half day

Tables, chairs, etc. also available for external hire.

Complies with Government Covid-19 Secure Guidelines

Contact: Lynne Custance 01284 789341

We welcomed back everyone to a slightly different Little Teapots in September. Unfortunately due to government

guidelines we were unable to allow parents into the setting.

However, the children adapted amazingly and have settled into the awe and wonder that Little Teapots brings everyday.

Summer Holidays 2020

The staff at Little Teapots were very busy during the summer The room has been painted throughout, new ceiling displays installed, garden extended and fences painted.

New for 2020

We managed to secure grants from the Suffolk Community Foundation and the national lottery, also a donation from Chedburgh Parish Council for a new outdoor learning space..... as part of Covid 19 it has been recommended children spend as much time as possible in the outdoor space so we decided to incorporate a new "outdoor learning hub".

Due to delay in delivery, opening of our lovely new outdoor space took place recently. This space will allow outdoor work throughout the year and a quiet space for children to explore and reflect. Watch this space for the latest photos

Opening Times: Monday – Friday 7.30 am – 4.00 pm

Due to the current pandemic we are unable to take any additional Ickworth Park children who were not booked in on the 7th September.

This will allow us to keep the children in their respective bubbles at the pre-school and also primary school.

Looking forward to a busy term ahead

Jenny, Linda, Tash, Ali, Emily, Jill, Helen, Lorna and Candy

Rede Scribe

Another Dastardly Quiz

Answer all before checking the answers, please...

1. Which county in England has the longest coastline? – and bonus if you can get fairly close to the correct length.
2. Which county has the 4th, 6th and 7th largest islands in England?
3. Which county has the nature reserve with the most wildlife per square foot in the whole of England?
4. Which county in England has the second most amount of country lanes, after Devon?
5. Which county has the oldest wooden church in the World?
6. In which county was the first ever radio musical broadcast in Britain made?
7. Which county has the town which was the first capital of Britain and its oldest town?
8. In which country can you find Britain's oldest battlefield?

Answers

1. Essex with 305 - 350 miles. (Although it all depends how you measure the river estuaries apparently. I also saw figures of 562 miles for Essex, but 675 miles for Cornwall. So, a point for either Essex or Cornwall, methinks.)
2. Essex: Foulness Island; Canvey Island and Mersea Island.

- 3 Essex – Canvey Wick on Canvey Island has more wildlife per square foot than any other nature reserve in England with over 1300 species. It was once earmarked as a site for a huge oil terminal before common sense prevailed.
- 4 Essex! Are you seeing a pattern here?
- 5 Essex – St Andrews at Greenstead dates to around 654.
- 6 Essex – Chelmsford from Marconi's factory in 1920.
- 7 Essex – Colchester.
- 8 Essex – Northey Island was the site of the battle of Maldon in 991 against Viking marauders.

I'm a proud Essex girl (though my bit of Essex has been consumed by Greater London) and I never knew most of these before reading Peter Caton's excellent book "Essex Coast Walk". I had visited the church in Greenstead in 1994 when I walked the Essex Way long-distance footpath - a very pretty walk indeed. Hopefully, this has made you look at the much-maligned county of ESSEX in a new light. It really is the most under-rated and overlooked county with its mixture of commuter belt, leery seaside resorts, deserted and barren coastline, long river estuaries, abundant birdlife and pretty villages to rival Suffolk or even Cornwall. Since international travel is so restricted (and stressful) perhaps a visit to some of the jewels of Essex is what is required this year!

Useful links

For rights of way issues and defects:

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

For highway and pavement defects: www.suffolk.gov.uk/roads

Because they cannot repair them without knowing about them!!

Enjoyed this? If not, send me something to publish instead - want to tell us about your achievements or pay tribute to someone special - send it to me and I will include it in the next newsletter. The address is: jackiechubb1712@gmail.com or drop it through the letter box of Four Ashes by the bus shelter.

Macs and PCs

Onsite Repairs
 Broadband Installaion & Repair
 Virus & Malware Removal
 Wired & Wireless Networking
 Laptop Repairs

Upgrades
 Data Recovery
 Tuition
 email accounts
 iPhone screens

Apple Macintosh & Windows Specialist
 Over 27 years experience

Mobile : 07769 566882 - Office : 01284 850674

e-mail glenn@macsandpcs.co.uk - www.macsandpcs.co.uk

CJ COMPUTER SERVICES EST 2003

REPAIRS TO COMPUTERS, MOBILE PHONES AND TABLETS, SCREENS AND BATTERIES ETC., VIRUS REMOVAL, BROADBAND PROBLEMS, LAPTOP AND NOTEBOOK SET-UPS, DATA RECOVERY ON-SITE SERVICE, CUSTOM BUILT PCs.

PC DIPLOMA AND LEVEL 3 MOBILE PHONE AND TABLET TECHNICIAN

TEL. CHRIS 01359 271772

MOBILE 07717604180

WEBSITE. www.cjcomputerservices.biz

EMAIL. chris@cjcomputerservices.biz

PS Guitars

Guitar Technician, Chevington

Repairs, Servicing, Upgrades, Electrics,

Fret Dressing, Neck Setting, etc.

Full Professional Set Ups

Many promising young players give up because their guitar feels and sounds wrong. Properly set up, even a cheap guitar can play like a professional stage instrument for much less money than you'd think.

Basic set up with new strings from £30

Free consultation and advice

Ring Paul: 07932 876756

Playing guitar doesn't have to be hard work

CHEVINGTON GARAGE

01284 850920

Motor Engineers

PROPRIETOR: CHRIS WHITEHEAD

AIR CON, BATTERIES, DIAGNOSTICS, EXHAUSTS,
REPAIRS, SPECIALIST WELDING, SERVICING, TYRES

All classic and modern cars welcome

Hargrave Road, Chevington, Bury St Edmunds
Suffolk IP29 5QR

chevingtongarage@gmail.com

www.chevingtongarage.com

"A friendly local garage offering specialist welding repairs and fabrication. MOT testing and preparation, machining, white metalling, line boring and much more. From Bangers to Bentleys, all cars of all ages welcome. If we can't get it we'll make it, if we can't make it forget it!"

Beck Bodyworks Ltd

Carl Beck

Specialist in all types of
accident and body repairs on
cars and vans.

Collection and delivery service
arranged

Based in Ousden

Tel: 01638 500080

Mob: 07818 073890

Email: bobbie.beck@btinternet.com

247 Cars

Presents

AIRPORT EXPRESS

*24 hr service covering ALL
Airports, Seaports, Stations,
Eurostar, Venues, Events.*

Airports from £36

**Complimentary Water and
Eyeshades carried**

*Your Local, Reliable,
Friendly Cab service
Local and long distance*

For Prices and Booking

01284

700247

Card Payments Welcome

A1 CARS

SUFFOLK (LTD)

24 hour taxi and
Executive Service
Airport Transfers

book@a1cars.co.uk

www.a1cars.co.uk

01284 766 777

Try our new app

Search A1 Cars Suffolk on the App store or Play Store

EXCELAN CHAUFFEUR SERVICES

Excelan's reputation has been built on personal service and reliability at affordable prices.

You will be chauffeured in comfort and safety by a ROSPA Advanced Driver.

- ◇ Airports, seaports and Eurostar terminals
- ◇ Business meetings
- ◇ Weddings, sporting and social events and special occasions

For guide prices and details of cars, visit:

www.excelan.co.uk

Or contact Peter on: 01284 789 503

Mob: 07816 663 542

E-mail: info@excelan.co.uk

St. Edmunds Chauffeurs

Offering reliable, professional, luxury travel at competitive prices.

Airports - Seaports - Race days
Theatre trips - Business travel

All drivers are courteous, suited, CRB checked and licensed with the local authority

For more information please contact

Martin Hart on 07725039020

martinhart@stedmundschauffeurs.co.uk

Hart Carpentry

*All Carpentry and Small
Building Work*

New doors

Wood flooring

Property repair & renovation

1st & 2nd fix construction work

New Kitchens / Kitchen renovation

Bespoke wardrobes & storage units

*Extensions (working with my reliable
trade contacts)*

*Qualified and experienced carpenter
in both renovation and new build*

Matthew Hart

Mobile - 07747467057

New landline number - 01284 756997

Email - hartcarpentry@ymail.com

ADAM BRAGG

Craftsmanship in Wood

**CREATOR OF FINE
BESPOKE FURNITURE**

**ANTIQUE RESTORATION &
FRENCH POLISHING**

**GUNSTOCK
REFURBISHMENT**

www.adambragg.co.uk

Email: info@adambragg.co.uk

Tel: 44 (0) 7500 150341

YOUR RELIABLE LOCAL ELECTRICIAN

**City &
Guilts**

**Lee Jardine
Electrical Services**

- All Domestic Electrical Work
- Rewires/New Installations
- New/replacement lights and sockets
- Electric Showers/Hobs and Ovens
- 24 Hour Emergency Call Out
- Landlords Compliance Certificates

Tel: 01284 361 986

Mob: 07444 272 472

Email: lee.jardine@outlook.com

James Powling

Small Building Projects

Interior and Exterior Decorating

I can offer you a service that covers general property repairs and maintenance, the building of patios and decking, individually designed garden ornamentation, painting, wallpapering, carpentry and all sorts of small restoration projects are undertaken.

Please call me at any time to discuss your requirements and for a free quotation, I will be delighted to help you in any way I can.

07799-064903 or 01284-850680

Or

jamespowling@gmail.com

J Rose

Roofing and Handyman

All roofing works undertaken

Flat roof – pitched roof –
corrugated roofing

Fascia, soffits, gutters repaired
and replaced

Moss clearance and roof treatment
to keep moss away
for 2-3 years

We are fully trained and insured
Waste carrier's licence

07343 651568 07387 674024

joshrose2410@gmail.com

S W General Building

Sam Wreathall - your local
builder offering these services

- * **house renovation**
- * **plastering**
- * **brick work/flint work**
- * **old restoration:** e.g.
chimneys, old brick houses,
repointing and replacing
- * **patios**
- * **roof repairs**
- * **fascias, soffits and guttering**
- * **ground works**
- * **fencing**
- * **decking**
- * **external cladding**

For more information or enquiries ring
07775090306 or email
wreathallsam@hotmail.co.uk

Mark & Kathy
Building & Property
Maintenance

**Building, Carpentry, Plastering,
Kitchen Fitting, Bathroom
Fitting,
Tiling, Painting & Decorating,
Patios and Garden Fencing**

**Please Call 01284 850948
Or 07920 447827**

Specialists in:

- Period & Timber framed houses
- Roofing & Lead working
- Damp coursing & Timber treatment

Tel 01787 282838 Mob 07794 445989

8 Valley View • Stanstead
Sudbury • Suffolk • CO10 9AR

Anderson's
Quality Home Decorating and
Property Maintenance Service

*Based in Chedburgh, offering
professional
interior and exterior painting/
decorating and property
maintenance*

*Do your walls and ceilings need
a fresh new look?*

*Why not give **Anderson's** a call for
a fast, free quotation.*

*Call Tom on 01284 850830
Or Mob: 07896 669749*

Local references available

JRA

PAINTING AND DECORATING
SERVICES

**Quality Interior and Exterior
Decoration**

Based in Bury St Edmunds and
covering surrounding villages

- Residential and commercial
- Competitive Pricing
- Prompt and Reliable
- Fully Insured

**Call Jonny on 07921 628236 or email
JRApainters@hotmail.com for a
free, no obligation quote**

ADAM THE PAINTER

**Interior and exterior
paintwork**

**No job too big or too
small**

**Professional work at a
reasonable rate**

Local references available

For bookings tel:

Adam Krysta

07856 542905

Hot & Cold Water Systems

Plumbing Installations

Repairs

Maintenance

Breakdowns

Fully Insured

Contact Douglas Stone

07812 138653

ARROW PLUMBING & HEATING SERVICES

- ◇ Over 30 years' experience
- ◇ Friendly and reliable local service – free no obligation quotes and advice
- ◇ Fully insured
- ◇ No call out charge
- ◇ All aspects of plumbing and heating
- ◇ Oil boilers, servicing, repair and replacement.
- ◇ Oftec Registered Technician No. 33100
- ◇ Plumbing installations e.g. water softeners, outside taps, showers

Contact Tony Ince

Tel: 01284 852505; Mob: 07761 561584

S J Peasey Plumbing and Heating Services

**All plumbing jobs
From kitchen taps to boilers**

**Fully Qualified
Gas Safe Registered
stuartpeasey@gmail.com**

www.stuartpeaseyplumbing.co.uk

Call Stuart –

07923 610270

ADRIAN SAYER

OIL HEATING ENGINEER

ESTABLISHED 1999

**BOILERS AND COMPLETE
SYSTEMS SERVICED AND
REPAIRED**

**BREAKDOWNS
ALWAYS A PRIORITY**

01359 220119

07956 094433

MARTYN WEBB

PLUMBING SERVICES

**Fully Qualified and Insured Plumber
Over 30 years' Experience
No Call Out Fee
No Job Too Small
Reliable and Friendly Service**

**PLUMBING INSTALLATIONS
MAINTENANCE AND REPAIRS
COMPLETE BATHROOM REFURBISHMENTS
WALL AND FLOOR TILING
ALL TYPES OF SHOWERS FITTED**

**RADIATORS · CYLINDERS · IMMERSION HEATERS ·
PUMPS · BALL VALVES · SYPHONS · TAPS · SERVICE
VALVES · WATER SOFTENERS · SINK UNITS · COLD
WATER STORAGE TANKS**

Telephone: 01284 852554

Mobile: 07864 712055

Email: webbtm88@hotmail.com

J K Mayes

Plumbing and Heating

**Central Heating Systems
Boiler Changes/Services
Bathrooms/Tiling
and more!**

**Telephone Justin on
07825 325584 or 787682**

**OFTEC registered
Gas Safe Registered
CIPHE membership
Fully insured.**

BILHAMS

HEATING + PLUMBING

Your local (Chedburgh) domestic and commercial heating engineer

Services:

- Gas, LPG & Oil Servicing & Installations
- Oil Tanks
- Bathrooms
- Maintenance & Repairs
- Out of Hours Services
- Landlord Certificates

For enquiries contact
Scott Bilham on
07825 992072

W: www.bilhams.co.uk
 E: scott@bilhams.co.uk

SANICLEAN

DRAIN AND PLUMBING SERVICES

R. BRISTLEY Est. 1974

9 Collings Place · Newmarket

- Drains Unblocked Fast
- Toilets, Baths and Sinks
- Gutterings and Drainpipes
- Drain Repairs and CCTV Surveys
- High Pressure Water Jetting
- Domestic and Industrial
- All Work Guaranteed

Telephone: 01638 662439

Mobile: 07970 038404

Email: rbristley1@btconnect.com

www.rbristley.co.uk

Andy's Jet Force

Your Local Drainage Experts

We Are Number 1 for Number 2's

Drain Unblocking Repairs and CCTV Surveys

Contact us for more details and free quotation

T: 01284 763952 • M: 07772 751645 • E: jetforce@mail.com

www.andysjetforce.co.uk

**A. J. SOUTHGATE
PEST CONTROL**

Adrian Southgate
66 Fourth Avenue
Glensford
Sudbury
Suffolk CO10 7UA

Tel: 01787 282194
Mob: 07950 274989
Email: adriansouthgate@hotmail.co.uk

PESTS A PROBLEM?
CALL

A.S. PEST CONTROL

**FLIES * WASPS * ANTS *
BEES * RODENTS * RABBITS
* BIRDS * GRAINSTORE
FUMIGATIONS**

**MOLE-CATCHING
SPECIALIST**

01284 850866
Mobile 07795 362711

**DOMESTIC
AGRICULTURAL
COMMERCIAL
YEARLY CONTRACTS AVAILABLE
FREE QUOTATIONS**

R. BRISTLEY Est. 1974

9 Collings Place · Newmarket

- All Chimneys Swept
- Solid Fuel, Oil and Gas
- Cows, Nets and Pots Fitted
- Firebacks Replaced
- Carpets Cleaned
- Competitive Prices
- Very Clean
- Family Business
- Public Liability Insurance
- Wedding Car Hire – Classic White
1972 Citroën DS21

Telephone: 01638 662439
Email: rbristley1@btconnect.com
www.rbristley.co.uk

Chimney Matters

Town and Country

**Professional Chimney Sweeping &
Stove Installations**

- Open fires, Wood burners swept & serviced for maximum efficiency
- Wood & Multi-fuel Stoves fitted
- Certificates issued and fully insured
- Cows & Bird Guards supplied & fitted

Mobile : 07767 864127

Phone: 01284 789663

www.chimneymatters.co.uk

tmtreesolutions

*Sectional Takedowns—Crown Thinning—Crown Lifting
Crown Reduction—Stump Removal
Hedge Cutting and Garden Clearance*

Telephone Tom: 07961 067798
tmtreesolutions@gmail.com

Tree surgery carries significant risks so health and safety is our top priority and we take our responsibilities to protect your property and the safety of our staff and customers very seriously

BRADNAMS TREE SERVICES

- All aspects of tree surgery undertaken
- Stump grinding and root treatments
- Hedges expertly managed
- Fruit trees pruned
- Free estimates

CALL STUART BRADNAM BSc RRD

01284 388756

I STONYS
FORESTRY

**Over 35 years working in forestry,
estate and roadside maintenance**
Fully insured

*Grass cutting, hedge cutting, shrub
and tree planting, fencing, tree
work, pesticide and herbicide
spraying - PA1 and PA2*

All work considered

Phone 07767 476212
01284 850031

Seasoned Logs For Sale

- ❖ Mixture of hard and soft wood
- ❖ I can cut to required size
- ❖ Free local delivery
- ❖ Friendly service
- ❖ Call William :07789593653

Locally grown firewood for sale

- Sustainably produced under a woodland plan approved by the Forestry Commission
- Seasoned oak, ash, maple, hazel and cherry
- Cut to your required length and thickness
- 10% discount for any order delivered before November

**Please call
Justin or Rich
in Hargrave
on 850769**

GROUNDWORK GARDENING SERVICES

Grasscutting - Strimming -
Weeding

Hedgecutting - Landscaping
General Maintenance

Matthew
07789 503704

JON MASON Hawkedon

SMALL LAWNMOWER REPAIRS AND
SERVICING

oil, spark plugs, starter cords etc.

5 Cresslands Lane
Hawkedon

Tel: 07909 766687

Greenmatters caters for domestic
and commercial clients offering:

- Grass cutting
- Stump grinding
- Pruning
- Planting
- Garden clearance
- Hedge cutting / planting
- Restoring and maintaining
- Advice on your garden
- Fully insured
- Environment agency registered

☎ 01284 728044 📞 07941 840680

✉ greenmattersgardenservices@gmail.com

Stevie Turner Ground Care

For all your gardening needs

Grass & Hedge Cutting
Strimming, Weeding
Garden Clearance
Patio Cleaning
Tree Pruning

t: 01284 851033

m: 07710550422

e: stevieturner@hotmail.com

CHRISTMAS TREES

- ✓ Great quality
- ✓ Value for money
- ♥♥ and your purchase will help support your local charity!

Trees on sale at Depden Care Farm from Sat 28th November

*Find us on the A143 at Depden... ample parking!
See our website for more info about us!*

📞 01284 851013 🌐 www.depden.com

growing together

K.C.E GARDENING

Grass cutting

Hedge Cutting

General Garden Maintenance

07795218480

01284 810148

kevinelston68@yahoo.com

Rachael Hale

Dog Walking & Pet Visiting Services

SERVICES TAILORED TO YOUR PET NEEDS

- dog walking- long or short and varied, which can include:
 - Informal training
 - games
 - Fat burning, energy busting runs

- family pet home care visits
Chevington & surrounding villages
20 years experience working with animals

07585 440479

rachael.hale247@icloud.com

www.familypetcare.co.uk

HOBBY FLORIST
Sue in Chevington

*Funerals, Birthdays,
Weddings, Thank You,
Get Well*

*Baskets, Wreaths and
Table Centres*

*Fresh and silk displays at
reasonable prices*

Call or text to discuss your
requirements
collection + (local) deliveries
available

01284 850031
07917 007178

Rothwell's
Carpet Cleaning

**Carpet Cleaning &
Stone Floor, Upholstery, Rugs**

A few points that make us stand out,

Rothwell's has been in business since 1993
We're an honest local family firm.

Our large truck mounted machines mean
more cleaning & drying power
for the best results possible.

Members of both the NCCA and TACCA.

We will move the furniture.
100% satisfaction or it's FREE.

*Call Oliver and Max Campbell
for expert help today.*

01638 428 060

www.Rothwells.biz

**A PIECE OF
CAKE**

Delicious Traditional Baking

Fruit Cakes, Sponges,
Traybakes, Cheesecakes,
Cupcakes, and Birthday Cakes

**For photos of my cakes
search for 'A Piece Of Cake'
on Facebook**

Contact: Joanne Cawston

01284 789225

07757 276280

Email: apieceofcake789@gmail.com

IRONING MAID EASY!

Domestic Ironing Service

Free Local Collection & Delivery

~also~ **HOUSE CLEANING**

Tel/Text Debbie 07765 091972

Suffolk Country Cleaning

Toni Caswell - 07737164322

£10 per hour

(if cleaning products are supplied)

£12 per hour

(if cleaning products are required)

**SEW WHAT...?
ALTERATIONS TO
CURTAINS AND
CLOTHES.**

**DRESS-MAKING BY
REQUEST**

**NO JOB TOO SMALL
FREE COLLECTION &
DELIVERY**

**FOR A FAST &
FRIENDLY SERVICE
RING JOY 01284 789581**

MOBILE

BEAUTY THERAPIST

C.I.B.T.A.C., B.A.B.T.A.C., I.T.E.C., I.F.A.,
I.I.H.H.T.

Beauty treatments carried out in the comfort of your own home. I am a fully qualified beauty therapist with over 26 years' experience;

I carry out a full range of treatments including Manicures, Pedicures and Waxing etc.

To book an appointment please contact

ANITA TYAS

On

07771606628 or 01284 850265

ESSENCE PRODUCTS
MEMBER OF THE TREE OF THE YEAR

Local Handmade Beauty Products

Natural skin, hair & foot care products, soaps, plus home scents – all with 100% pure essential oils. The perfect gift!

Locally grown and sourced organic ingredients with environmentally friendly packaging – have a look at our website for all our beautiful products!

For all orders over £20, if you email us and mention the Suffolk Heights Benefice News (& live in the covering area) you will receive a free gift!

www.timetogonatural.co.uk

Email: tgnatural@gmail.com

Find us and follow us on Instagram and Facebook!

Anita4 Bowen

- Bowen - A gentle treatment particularly successful in treating Back and Knee problems, Sciatica, Frozen Shoulder, Tennis Elbow, Asthma, Sinus and Stress. Bowen can be performed through clothing
- Anita is qualified to advanced level, has worked in Bosnia, also with Help For Heroes, and has 18 years' experience.
- 10 minute free consultation @ Risbygate Sports Club & Barrow

T 01284 810328 M 07960 452343

www.anita4bowen.co.uk

SPORTS MASSAGE THERAPY

incl. Hot Stone

FOR MUSCULAR PROBLEMS;
CHRONIC PAIN AND INJURIES

REFLEXOLOGY

incl. Hot Stone

RELAXATION; STRESS RELIEF;
RESTORE CIRCULATION AND
NATURAL BALANCE

01284 789576

jackiechubb1712@gmail.com

for more information or ad-
vice

Fully qualified and insured

jackiechubb1712@gmail.com

Angela Sanders MCPOD

Chiropodist

HPC Registered
17 years experience

Home visits by appointment

Heel pain, adult & child verruca
treatment, solving ingrown
toe nail and corn problems.
Diabetic patients welcome.

Tel: 07950 775250

Email: aangelasan@aol.com

Diane Armstrong and
Rita Brown S.A.C DIP RFHP

Registered Foot Health Practitioners
Mobile and Clinic Based

Nail Trimming
Callus/Corn Removal
Thickened and Fungal Nails
Dry Cracked Heels
Athletes Foot Treatment
In-growing Toe Nail Treatment
Diabetic Foot Health
Verrucas
Thai Foot Massage
Hot Paraffin Wax Foot Treatment
& More

☎ **07446750948 or 07950556092**

📍 Family Foot Health 📍 Family_Foot_Health

✉ Familyfothealth@hotmail.com

CAN YOU FILL THIS SPACE AND REACH A WIDE READERSHIP FOR YOUR BUSINESS?

Ad rates:

Quarter page £65

Half page £130

All prices for 10 copies over
calendar year

Contact:

Jill de Laat

suffolk.heights@delaat.uk

LITTLE TEACUPS TODDLER GROUP

THE ERSKINE CENTRE

Chevington Road, Chedburgh

EVERY THURSDAY

10.00 – 12.00 AM

FIRST SESSION FREE

**Lots of fun for preschool children and
a warm welcome, tea or coffee and a
chat for accompanying adults**

Contact: 07854 376917

Ofsted Outstanding Preschool

- Children from 2 years old
- Highly experienced and qualified staff
- 15 hours of free sessions for 3 & 4 year olds
- Funding for low income families from 2 years
- Open term time weekdays 7.30am-4.00pm
- A 'home from home' environment
- TWO free trial sessions

**Breakfast club for school children
travelling by bus**

Little Teapots Preschool, Chevington Road, Chedburgh, Bury St Edmunds, Suffolk IP29 4UL

Happy Days Childcare

1 Lancaster Way Stradishall Suffolk CB8 9YD

We are a well-established childcare setting, caring for children between birth and 11 years old. We can offer:

- *flexible wraparound care in*
- *3 Age appropriate rooms*
- *7:00am and 6:30pm*
- *51 weeks of the year.*
- **We can also offer Before & After school pick-ups (Wickhambrook, Hundon & Thurlow Primary Schools) and**
- **Holiday Clubs for all ages up to 11yrs**

Contact **Debbie Corsby**:
debbie@happy-days-childcare.co.uk
Tel: 01440 820027

www.happy-days-childcare.co.uk
Ofsted Number EY538799

**Horringer
Pre-School**

A safe nurturing environment where children learn through play

Highly experienced, friendly and dedicated staff with a passion for working with children

A purpose-built garden, plus outdoor fun and learning in our private wooded copse

Forest school opportunities

Close links with Ickworth Park Primary School

Funded and non-funded sessions available

01284 735 181

www.horringerpreschool.co.uk

Caring, friendly, fun

**Church Road, Barrow, Bury
St Edmunds, Suffolk
IP29 5AX**

Fancy a coffee and a bite to eat?
Have a parcel or Letter to send?
Don't want to drive into town
and pay expensive parking
charges?

Come and visit us at
The Old Cowshed & Post Office
(FREE parking)

Call us on 01284 811856 or
01284 810112

**THE PLOUGH
REDE**

**Luncheons and
Evening Meals**

01284 789208

The Beehive Pub

Takeaway Menu 01284 736737

Classics

- Beer Battered Cod & Chips£10
 Curry of the week£9.50
 Pork Sausages & Mash£9.50
 Meat Free Sausages & Mash v ...£9

Burgers & Chips

- Classic Beef & Cheese£10
 Southern Fried Chicken Breast£9
 Grilled Halloumi Cheese£9
 Spiced Eastern Style Falafel£8.50

All above available Tuesday to Saturday 6 – 8pm

Roast on Sunday

- Roast Meat of the day..... £11
 Stuffed Chicken Breast £11
 Meat Free Sausages v£10

all above served with roast potatoes,
 cauliflower cheese, vegetables,
 yorkshire pudding and gravy.

Available Sundays only

12-2pm

Dine in

when you visit, you will have more options.

Starters, Specials & Desserts
 Drinks from £2.95.

Our space inside is now limited as we have put measures in place for Covid safety for us all. Face covering required until you are seated. Come in, sit down and we will serve you at your table.

A warm welcome is waiting for you
 See you soon
 Booking recommended for
 drinking & dining

NETHERGATE *Wines*

We can deliver wine to your door

Order via our website nethergatewines.com
or by phone 01284 852110

Free deliveries for orders over 6 bottles

We look forward to hearing from you

Nethergate Wines

Gate House Farm, Depden Green, Bury St Edmunds, Suffolk, IP29 4BZ
01284 852110 | rosie@nethergatewines.com | nethergatewines.com

The **GREYHOUND** *Chevington*

A FAMILY RUN TRADITIONAL PUB WITH OVER 30 YEARS
SERVING TRADITIONAL INDIAN CUISINE
AND ENGLISH DISHES INCLUDING
SUNDAY ROASTS

FOR INFORMATION
ON BOOKING EVENTS,
LIVE MUSIC CALL OR
LOOK US UP ON FACEBOOK

TAKEAWAYS AVAILABLE

01284 850765

WWW.CHEVINGTONGREYHOUND.CO.UK

OPENING TIMES

TUE-SAT LUNCH 12-2:30

TUE-SAT EVENINGS 7-11

SUN-12-3 SUN EVENING 7-10:30

CLOSED MONDAYS

St Edmundsbury Cathedral

**Open Monday to Saturday 9 am to 4 pm
Sunday 10 am to 3 pm**

We offer a warm welcome to
Pilgrims' Kitchen

the Cathedral's restaurant in the heart of
Bury St Edmunds

A great place to eat and meet for breakfast,
Barista coffee, freshly cooked lunches and cream teas

Home cooked food, Fairtrade products

Email: PilgrimsKitchen@stedscathedral.org www.stedscathedral.org

B.Z. Alexander Ltd CHARTERED ACCOUNTANTS

For all your business requirements including:

- Accounting
- Self assessment tax returns
- Bookkeeping
- Payroll

Initial consultation free of charge

Contact Stefan Bransby-Zachary FCA

Located in Denston

Tel: 01440 820675

Email: stefan@bzalexander.co.uk

INSURANCE THAT'S ON YOUR DOORSTEP

Having a local office means we're accessible, whether you need to make changes to your policy or make a claim.

We can help you insure your:

- Home & Car
- Business
- Horse & Horse box
- LGV & Agricultural Vehicle

For a real conversation about your insurance call or pop in.

Agriculture House, 93-95 Risbygate Street, Bury St Edmunds,
Suffolk IP33 3AA | 01284 701144

NFU Mutual
INSURANCE | PENSIONS | INVESTMENTS

Agent of The National Farmers Union Mutual Insurance Society Limited.

 FosterDenovo

Need to chat to somebody about financial advice?

I am a financial adviser at Foster Denovo; a multi-award winning national firm of financial advisers who provide financial advice to individuals and families.

Did you know that working towards a goal is the key to financial freedom. I can help you with:

- pensions, as a pensions specialist I advise on all types of pensions
- investments; and
- protecting your income.

"Sharon instils both trust and confidence in a client from the very first meeting, she has a friendly and likeable manner which is backed up by exceptional knowledge of her subject. She makes financial planning seem like a chat with a valued friend. I can't recommend her highly enough."
Andrew Jones

Based locally, call me (Sharon) for a cuppa and a chat on 07812 996 520.

The value of your investments can go down as well as up and you may not get back the full amount invested.

Foster Denovo Limited is authorised and regulated by the Financial Conduct Authority. Registered office: Ruxley House, 2 Hamm Moor Lane, Addlestone, Surrey, KT15 2SA.

Telephone: 01932 870 720 Email: info@fosterdenovo.com Website: www.fosterdenovo.com

USEFUL PHONE NUMBERS

Emergency	999
Suffolk Police—non urgent	101
Reporting Anti Social Behaviour	08456 034715
Crime Stoppers	0800 555 111
Suffolk Fire Service Community Fire Safety	01473 260586
Gas Emergency	0800 111 999
Electricity Emergency.....	08007 838 838
Anglian Water Emergency	0800 145 145
Essex and Suffolk Water Emergency	0845 782 0999
Consumer Direct	08454 04 05 06
NHS Direct if GP Surgery Closed	111
Wickhambrook GP	01440 820140
...Pharmacy for repeat prescriptions	01440 823801
Samaritans	(free call) 116 123
Child Line	0800 1111
Citizens Advice	01284 753675
Bus Station	01284 702020
Railway Station enquiries	08457 484950

Suffolk Heights Benefice News is published ten times a year by the Parish Office and is distributed by a team of volunteers.

The support of advertisers in the magazine is greatly appreciated. However, the fact that an advertisement appears in the magazine does not imply an endorsement of the product or services offered. Neither do the opinions expressed by authors reflect those of the publishers.

MOBILE LIBRARY SCHEDULE

Chedburgh – Thursday 3rd November at the Erskine Centre 3.30pm-4.15pm

Chevington – Tuesday 24th November at 17 New Road 11.50am-2.05pm and
Tan Office Lane 12.10pm-12.30pm

Depden - Thursday 3rd November at Hall Close 3.05-3.20pm

Hargrave - Saturdays 28th November at Orchard End 9.30-9.50am

Hawkedon - Fridays 27th November at Old Queens Head 10.50am-11.10am

Rede - Fridays 27th November at the village hall 10.30-10.45am

BENEFICE CONTACTS

Chedburgh	Heike Sowa	01440 709173	Brian Lofts	850479
Chevington	Sally Williams	850045	Jane Thacker	850384
Depden	Anne Nicolson	850658	Evelyn Payne	850502
Hargrave	Justin Rabett	850769	Jill Upton	850286
Hawkedon	Heather Phillips	789250	David Taylor	789324
Rede	Simon Pratten	850078	Pam Read	789353