

Church & Village News

Baconsthorpe • Barningham Winter • Edgefield • Hempstead • Itteringham • Little Barningham
Matlaske • Plumstead • Saxthorpe with Corpusty • Wickmere with Wolterton

October 2016

Field Fire - Baconsthorpe

by Emma Youngs

Nature Watch - Dotterels

I'm writing these notes on my return from Sheringham golf course. The reason for my visit wasn't to play golf, but to see two dotterels that have been there for a couple of days. These handsome waders were stopping off to rest before continuing their journey south to their wintering grounds in North Africa. They breed in the arctic tundra regions of northern Europe and Siberia, with a few pairs also breeding in the Scottish Highlands around the Cairngorms. They are fond of areas with young cereal crops or short grass, which is why they found the golf course to their liking. In spring, one of their regular migration stop-offs are the fields around Choseley, which is just inland from Titchwell.

The female dotterel's plumage is more brightly coloured than the male's. This is because the male does the incubating and rearing of the young while the female goes in search of other males to mate with.

David Braithwaite

Rosie's catering
Formerly Otty's catering

Suffields
Heydon road

Rosemary Beales
Continuing the standard

01263 585067
rbeales@sky.com
07971648253

When you just don't seem to have enough time
There is always

An Extra Hand

www.kirstieplayfair.wix.com/anextrahand

From dog walking to school runs, house sitting
to cooking and everything in between.

Kirstie Playfair 07776 188026

DBS Approved Fully Insured

Newsletter Team

Editor Michael McMahon
mjmc25@gmail.com

Copy Date closest Wed to 20th of the month
16 Nov / 14 Dec / No newsletter in January

Design Karen Hall 577547
Print Barnwell Print Ltd, Aylsham 732767
Advertising Clive Rammell 711366
Distribution Clive Rammell 711366
Treasurer Corinne Youngs 577263

Postal Subscriptions
£10 per year –please contact Corinne

Next editorial meeting Mon 14 November 11am

To download previous editions visit:
www.churchandvillagenews.org.uk

Events Clash Diary

To avoid events clashing, please e-mail Corinne Youngs when you arrange an event to make sure that there is not already something arranged on that day corinne@avyoungs.com

Disclaimer: The views expressed in this publication are not necessarily the views of the Church & Village News. Apologies if contributed material is not published due to space constraints. All facts are believed to be correct at the time of going to press.

Parish Council Chairs

Baconthorpe	Jonathan Cooper	577527
Edgefield	John Seymour	587504
Hempstead	Paul Sanders	713217
Itteringham	Jimmy Fowell	587356
Lt Barningham	Harry Betts	577640
Matlaske & Barningham	Sara Buxton	577207
Plumstead	Alastair Brown	577447
Saxthorpe & Corpusty	Imogen Waterson	587610
Wickmere	Leslie Ash	577566

Parish Council Websites or Email Addresses

Baconthorpe	http://baconthorpeparishcouncil.norfolkparishes.gov.uk
Edgefield	http://edgefieldnorfolk.co.uk/theparishcouncil.shtml
Hempstead	hempsteadpc@gmail.com
Itteringham	halandisabel@hotmail.com
Lt Barningham	http://littlebarninghamparishcouncil.norfolkparishes.gov.uk
Matlaske & Barningham	s.m.buxton@hotmail.co.uk
Plumstead	http://plumsteadparishcouncil.norfolkparishes.gov.uk
Saxthorpe & Corpusty	https://corpustyandsaxthorpeparishcouncil.wordpress.com
Wickmere	theforge3@gmail.com

Village Correspondents

Baconthorpe corinne@avyoungs.com	Corinne Youngs 577263
Barningham Winter s.m.buxton@hotmail.co.uk	Sara Buxton 577207
Edgefield rhpeaver@btinternet.com	Richard Peaver 587486
Hempstead shazyhannah@yahoo.co.uk	Sharon Hannah 711769
Itteringham perius@fast-mail.net	Eric Goodman 587278
Little Barningham mike.gandy92@gmail.com	Derek Wintle 570097
Matlaske jim.shepherd123@btinternet.com	Marion Shepherd 577521
Plumstead mary.lintott57@btinternet.com	Mary Lintott 577718
Saxthorpe & Corpusty mummybanks@hotmail.com	Judith Banks 587319
Wickmere & Wolterton goulyfamily@hotmail.com	Helen Gouly 570043

District Councilors

Baconthorpe, Corpusty, Edgefield, Hempstead, Itteringham, Lt Barningham, Plumstead, Saxthorpe

Georgie Perry-Warnes 538344
georgie.perry-warnes@north-norfolk.gov.uk

Matlaske & Barningham

Michael Knowles 825995
mike.knowles@north-norfolk.gov.uk

Wickmere

Norman Smith 768665
norman.smith@north-norfolk.gov.uk

What's On

OCTOBER

Sat 1	10.00am	Corpusty Joseph Flack Retrospective	Old Workshop Gallery
Sat 1	2.00pm	Plumstead Village Pond Working Party	Village Pond
Sun 2	11.00am	Wickmere Harvest Festival	Church
Mon 3	7.30pm	Baconsthorpe Extraordinary Parish Council Meeting	Village Hall
Wed 5	7.00pm	Plumstead PCC Meeting	Church Farmhouse
Fri 7	7.30pm	Itteringham Harvest Festival Supper	Village Hall
Wed 12	7.00pm	Hempstead Play Reading	Village Hall
Thur 13	7.00pm	Baconsthorpe Village Hall Committee Meeting	Village Hall
Fri 14	7.00pm	Hempstead Quiz & Meal	Village Hall
Wed 19	2.00pm	Corpusty LinC Clay Jewellery Workshop	Village Hall
Fri 21	7.00pm	Plumstead Autumn Supper & Quiz	Baconsthorpe Village Hall
Wed 26	2.00pm	Plumstead Fungus Walk with Tony Leech	St Michael's Church
Fri 28	6.00pm	Wickmere Pumpkin Carving Competition	Village Hall

NOVEMBER

Mon 14	7.30pm	Baconsthorpe Parish Council Meeting	Village Hall
Mon 14	7.30pm	Matlaske Parish Council Meeting	St Peter's Church
Fri 25	7.00pm	Wickmere Quiz Night	Village Hall

Four Seasons Garden & Property Maintenance

pruning • fencing
hedge trimming • leaf clearing
garden clearance • tidying borders
lawn management • cleaning gutters
small tree removal • painting & decorating
building small garden walls • repointing brick and flint

Fully insured with 10 years experience

Ben Radley

07776 197288 01263 577569 b_radley@hotmail.co.uk

Your local, friendly filtration experts! 01603 871594

Water softeners & scale reduction filters
Drinking water filter systems & filter taps
Whole house filter systems
Salt supplies and replacement filter cartridges

The FreshWater
Filter Company

3&5 Old Winery Business Park, Chapel St, Cawston. NR10 4FE
www.freshwaterfilter.com (adjacent to Broadland Wineries)

IYENGAR YOGA CLASSES

*Stretch, Strengthen,
Balance, Relax*

Beginners and experienced students welcome.
Edgefield, Reepham, Norwich and Fakenham
Daytime and evening classes
Block booking @£8 per class after your first class

Contact Liz Ward: 07740 105 339

e-mail: jlward@talktalk.net

Regular Events

Baconsthorpe Village Hall

Monday	7.30pm - 9.30pm	Line Dancing - 711320
Tuesday during term time	10.00am - 12noon	Diocesan Play Van - 07918 027092
Tuesday	7.30pm - 9.30pm	Carpet Bowls - 711320
Last Friday	6.00pm - 11.00pm	Pop-Up Pub

Corpusty Village Hall

Second and fourth Monday	2.00pm - 4.00pm	Bure Valley Quilters & Stitchers
Second Tuesday	10.00am - 12noon	Norfolk Knitters £7 - 4 weeks or £2-1 week Rita Taylor 587507 K2togp1@btinternet.com
Every Thursday	10.00am - 12noon	Art Group Non-members £10 a session Professional artist in attendance every 3rd week
Friday during term time	9.30am - 11.30am	Toddler Group

Edgefield Village Hall

Third Monday	7.00pm
First Tuesday	2.00pm
Second Wednesday	2.00pm
Last Thursday	10.30am

Hempstead Village Hall

Tuesday	10.00am
Third Wednesday (not Dec)	7.30pm
First Friday	10.30am

Mobile Library Van

27 Oct / 24 Nov / 22 Dec

Itteringham	11.00	NR11 7AP	The Common
	11.15	NR11 7AY	The Rectory
Lt Barningham	12.05	NR11 7AG	The Street
Matlaske	12.30	NR11 7AQ	Old Post Office
Plumstead	1.15	NR11 7LG	Walnut Farm
Baconsthorpe	2.45	NR25 6LJ	Council Bungalows
	4.10	NR25 6LG	Old Post Office
Hempstead	3.20	NR25 6LE	Hare & Hounds
	3.40	NR25 6TL	Telephone kiosk

13 Oct / 10 Nov / 8 Dec

Saxthorpe	11.50	NR11 7BL	Old Post Office
Corpusty	12.10	NR11 6QP	School
	12.40	NR11 7BU	Great Farm Cott's
	2.00	NR11 6QJ	Adams Lane
	2.15	NR11 6QL	3 Council Houses
	2.30	NR11 6QL	16 Council Houses
Edgefield	3.15	NR24 2AX	The Street
	3.40	NR24 2AL	The Memorial

26 Oct / 23 Nov / 21 Dec

Wolterton	12.45	NR11 7LY	Wolterton Hall
Wickmere	1.15	NR11 7ND	Village Sign

Parish Council Meeting

Tuesday Club

Ladies Club

Coffee Morning - Jeff Witts 587661

Charcoal Drawing £4 includes coffee, biscuits and paper Mike Thody 711282

Film Club

Coffee & Gossip

Post Offices

Baconsthorpe Village Hall

Tuesdays	12.30pm - 4.00pm
Fridays	9.30am - 12.30pm
All services	

Corpusty Stores 587202

Monday-Saturday	9.00am - 12.00noon
All services including Euros	

Itteringham Village Shop 587325

Monday-Thursday	9.00am - 1.00pm
All services including Euros	
Free cash withdrawals	

Holt Library 712202

9 Church Street, Holt NR25 6BB	
Mon Wed Sat 9.30am-1.00pm	
Fri 9.30am-6.00pm	

Reflection from the Rectory

Isn't it interesting how our lives are full of cycles and seasons. There are of course the natural seasons that remind us of the turning of our planet and the relationship it has with our sun. Spring, summer, autumn and winter. The cycle of all life in our world: birth, growth, reproduction and inevitably death. The seasons of the school year and many, many others. The Church, too, has seasons and cycles. The two great cycles that make up the Church Year are the Temporal cycle which cover the festivals from Advent to Pentecost

(Whit Sunday) and the Sanctoral cycle that covers the celebration of the Saints' days, ordinary time and the pastoral celebrations such as Harvest and All Souls.

At the moment we are in ordinary time. But this isn't a dull time for the church. We are at the start of our celebration and thanksgiving for this year's harvest. A harvest not only for ourselves but also the abundance of wild food that nature produces for the wildlife all around us. It would be wrong of us to think that God only cares and provides solely for us. He doesn't. His care is over all his creation. This is something we all need to think about and maybe act upon.

Soon, we will be thinking of those who gave their lives in two world wars and what that achieved for us and our lives today. Towards the end of November our thoughts turn to those we have loved and lost as we hold our All Souls services around our benefice. And then we come to the season of Advent, and the cycle that celebrates the life and ministry of Jesus. A lot to do, and a lot to look forward to.

Announcement

It is with mixed emotions that I am to announce that The Bishop of Ramsbury, The Right Reverend Edward Condry, has offered me the post of Priest-in-Charge in the Lavingtons, Cheverells and Easterton. With due thought and consideration not only of the parishes here but also of my family, I have accepted the post.

Rev Marion Harrison

Church People

Priest-in-Charge

Rev Marion Harrison 587977
 Itteringham Rectory
 The Street
 Itteringham
 NR11 7AX
 marion681@btinternet.com

Lay Minister Gill Peat

AWA Judy Rosser 734226

Church Wardens

Baconsthorpe	Tessa McCosh	577611
Barningham Winter	Amelia Courtauld	577250
Edgefield	Emma Cletheroe	587049
	Angela Turner	587292
Hempstead	Ann Udale	713656
	Su Summers	710702
Itteringham	Ray Covell	587659
	Derek Turnbell	587259
Little Barningham	Pamela Daniels	577436
	Michael Daniels	577436
Matlaske	Thomas Courtauld	577250
Plumstead	Eleanor Faulkner	577868
Saxthorpe	Merlin Waterson	587610
	Heather Monks	587118
Wickmere	Tony Hurn	577309

Church Services for October

Midweek Service Wednesdays 9.00am Little Barningham

2nd Trinity 19 Habakkuk 1:1-4,2:1-4 / PSALM 37:1-9 / 2 Timothy 1:1-14 / Luke 17:5-10

9.15	Holy Communion <i>CW</i>	Little Barningham
9.15	Holy Communion <i>CW TL</i>	Hempstead
11.00	Matins	Barningham Winter
11.00	Family Service	Wickmere

9th Trinity 20 2 Kings 5:1-3,7-15c / PSALM 111 / 2 Timothy 2:8-15 / Luke 17:11-19

9.15	Holy Communion <i>CW</i>	Itteringham
11.00	A Wild Harvest	Hempstead
11.00	Holy Communion <i>CW TL</i>	Edgefield

16th Trinity 21 Genesis 32:22-31 / PSALM 121 / 2 Timothy 3:14-4:5 / Luke 18:1-8

8.00	Holy Communion <i>BCP</i>	Wickmere
9.15	Holy Communion <i>BCP</i>	Baconsthorpe
11.00	Morning Prayer	Plumstead
11.00	Morning Prayer	Little Barningham
3.00	Harvest Festival and Baptism	Itteringham

23rd Bible Sunday Isaiah 42:22-end / PSALM 119:129-136 / Romans 15:1-6 / Luke 4:16-24

9.15	Family Service	Edgefield
9.15	Holy Communion <i>BCP</i>	Matlaske
11.00	Morning Prayer	Itteringham
11.00	Harvest Festival Holy Communion	Saxthorpe

30th All Saints Daniel 7:1-3,15-18 / PSALM 149 / Ephesians 1:11-end / Luke 6:20-31

10.30	All Benefice Service	Itteringham
-------	----------------------	-------------

CW = Common Worship *BCP* = Book of Common Prayer *TL* = Traditional Language

Saturday 29th 3.30pm - All Souls Service - Saxthorpe

9th October 10.30am - Little Barningham Community Sunday

Village Hall with light refreshments

Bed and Breakfast

Blacksmith's Cottage, Baconsthorpe
Emma Youngs
01263 570252 or 07884 432412
www.baconsthorpemeadows.co.uk

Baconsthorpe Village Hall Available for Hire

Fully equipped kitchen
Place settings for 100 people
Stage

Hire cost £8 per hour
Contact Evelyn 577315

Baconsthorpe

Mon 3 7.30pm **Extraordinary Parish Council Meeting** - Village Hall
Thur 13 7.00pm **Village Hall Committee Meeting** - Village Hall

200 Club September

£25 M Rowel, £10 E Youngs, £5 J Cooper, Lizzie Jordan

Corinne Youngs
577263

Village Hall News

The recent Chandler Green night was a huge success with lots of laughter and great music. A big thank you to John and Mike and to the volunteers who made the evening possible. You know who you are! Here's to the next time!

Wanted: Ideas & Volunteers

The Village Hall Committee is looking for volunteers and ideas to help with forthcoming events – Halloween, Guy Fawkes, Christmas and a variety of monthly attractions. Should you wish to participate, please contact Susan Belbin on 577474. We look forward to hearing from you.

Allotments

There will be allotments, of various sizes, available in Baconsthorpe in the near future. You do not need to live in Baconsthorpe to have an allotment - they are available to anyone. If you are interested in having an allotment please e-mail baconsthorpeparishcouncil@gmail.com for further information.

Pop-up-Pub

This month's pop-up pub will be Friday 28th October when fish pie will be on the menu.

Congratulations

Tracey, Adrian and family would like to say congratulations to Daniel Watts and Laura Amis who were married on 16th September 2016 at Trunch Church. Although the rain poured down all day, it failed to spoil this wonderful occasion. Best wishes for the future go to Daniel and Laura from all their friends in Baconsthorpe.

Welcome to Kyra and Kieron and their little boy Kaiden, also Bella the dog, who have come to live in The Pyghtle.

Best wishes to Terry Blackall, we all wish him well following his recent slight stroke.

R D Goodge

General building
Flint work
Roofing

Tel: 01263 734014
Mob: 0779 515 8447
www.rdgoodgebuilder.co.uk

Jones the Sweep

Highlands, Southrepps Road,
Antingham, North Walsham NR28 0NW
hjjones92@yahoo.co.uk
01263 833362 07799 484012

White House Garden Services

Lawn Care
Hedge Trimming
Weeding ETC

Prices From
£10 p/h

Please Contact Mark On

Email: rulema2001@yahoo.com
Tel: 01263 761531
Mob: 07971 777444

YOGA

Alice Martineau

WIVETON 5.30 & 7pm Tuesdays
ITTERINGHAM 9.30am, 5.30pm & 7pm Wednesdays

Soften, strengthen and align the body and mind.
Everyone is welcome.

mail@alicemartineau.co.uk
www.alicemartineau.co.uk
07973 278 895

SILVER SURFERS Computer Services

PC Problems? No problem!

A reliable, friendly, efficient service
in the comfort of your own home

- Installation • Troubleshooting • Tuition •
• Free Advice • Upgrades •

Andrew Benn 01263 761133
www.silversurferandy.com

M. A. SULLIVAN

FENCING SERVICES
Free Quotations

01263 585016 or 07972 707053

Breke House, 3 Norwich Road, Corpusty

CAST IRON COOKERS

Service & Repair

Jon Cooper

Dales House, The Street,
Baconsthorpe NR25 6AB

01263 577527 or 07767 494369

Quality Hand Painted Furniture

Pre-loved, Vintage and Antique Pieces
Brought Back to Life with Passion and Paint

For sale or by commission
Visit our shop at

Nowhere Lane, Nr Sparham, NR9 5PD

www.countrymodern.co.uk
01603 554224 or 07789 502946

Country Modern
Furniture | Accessories | Interiors

R G & M Wadlow & Son Ltd

Your local joinery shop
established 1985

For all your joinery needs:
new windows, doors etc, hand-made
kitchens, wardrobes and bookshelves.
Full paintshop facilities.

Full fitting service available and small
building projects undertaken eg
roofing and extensions, drain clearance
and relaying new drains etc

Telephone 01603 308928

Mobile 07768 086462

Email bobwadlow2@btconnect.com

www.wadlowjoinery.co.uk

Andrew Dixon

PAINTER & DECORATOR

Interior and Exterior
Low Cost - High Standard

Call Andrew

01263 860204

07770 447714

Norfolk Sewing Machine Services

All makes repaired by
highly skilled mechanics
Over 30 years experience
Fully guaranteed
Free estimates
Discount to senior citizens

01263 584113

Barningham Winter

The forecast for Saturday 10th September was dismal, and none of us anticipated any significant turn-out for the Annual Bike Ride, but we were pleasantly surprised by fourteen very wet people signing in at St Mary the Virgin, Barningham Winter, and seventeen at St Peter, North Barningham. A big thank you to all those stalwarts who have helped to support the Norfolk Churches Trust and all of our local churches this year. We must hope for better weather next time.

Sara Buxton
577207

On Sunday 11th September, a Communion Service was held in the redundant church of St Peter, North Barningham. It was a lovely, sunny morning and sixteen people came to join in a very traditional early morning service. Many thanks to the Rev Michael Cartwright who not only took the service but also provided a musical accompaniment to the hymns. It was good to see him back in action and in good form again. The church came alive to the sound of hymns.

A huge debt of gratitude is overdue to the Rev Brian Faulkner, who gallantly stepped out of retirement and into the breach to help us over the period of transition from being a close-knit Benefice of five small parishes, to becoming part of a large Benefice of ten, and also to the Rev Michael Banks, once our House for Duty priest and our close neighbour in the Matlaske Rectory, and then our more distant neighbor in Saxthorpe. Over the years he has been a continuing presence and support to many. We wish them both long and happy lives in retirement and hope that they may occasionally be willing to take a service for us.

Edgefield

Church News

Laura Kennedy-Smith and Ross Harrison were married in the church on 3rd September. Laura used to live here, and worked with Gary at The Pigs when a teenager. She and her mother have always loved the church, and really filled it with flowers. It looked great.

Richard Peaver
587486

Alison and Iain Mawson set off on the Norfolk Churches Bike Ride on a horrible wet day, and managed to visit 15 churches! It was a truly noble effort, and we are very grateful. Thank you to everyone who manned the church throughout the day. It was rather quiet at times, but we did have thirteen visitors.

We had a perfect summer evening for our time in the old churchyard on Sunday 11th. Marion said some prayers for those buried there, who include two Marcon forebears of Canon Walter Marcon who instigated moving the church to its present position. We then had an excellent barbecue as a 'thank-you' for all the brilliant people who have cleared the graveyard over this summer. It looks better than it has done for years. Mind you, it was those self-same people who provided the food that evening, and Colin and Dee Scoles and Richard Peaver were excellent at the cooking! I hope everyone enjoyed it as much as I did.

If someone has borrowed two white jugs from the church kitchen, please will they return them? If someone has stolen them, I hope they feel guilty for stealing from a church for the rest of their lives. It's disgraceful.

We now look forward to our Harvest Festival.

Angela Turner

Jill Hill

Designer and maker
of special embroidered garments,
accessories and art textiles.
Mending and alterations
also undertaken.

01263 584155 or 01263 587268
or call at
The Old Workshop Gallery
Corpusty

www.corpustygallery.com

CLEAR CRYSTAL WINDOW CLEANING

Water-Fed Pole System
DOMESTIC AND BUSINESS
CONSERVATORY ROOFS ALSO
CLEANED
Fully Insured, Friendly and Reliable
Call Gary on 0787 9007440

FIREWOOD

Hard, Mixed or Soft Wood
2, 3 or 4 Loose m³ Loads

Tree Surgery & Felling
(5 Million Public Liability / NPTC Qualified)

James Barker

01263 577500 / 07799 784085

DAVID THOMPSON
MASTER
CHIMNEY SWEEP

All chimneys, flues & appliances swept

Brush and vacuum used

CCTV Chimney surveys

Bird/rain guards, vent caps
and cowls supplied and fitted

NVO qualified chimney engineer

01328 851081

www.the-sweep.co.uk

D. Thompson Chimneys Ltd

EDGEFIELD NURSERIES

GARY SILLIS

Tel: 01263 587457

Nursery open all year round: wide variety of seasonal pot plants, shrubs & perennials

Specialists in Fuchsias

The Nursery is situated on the B1149
Norwich to Holt Road
between Saxthorpe & Edgefield

HEMPSTEAD VILLAGE HALL

Available for hire

Facilities include tables & chairs,
plates & cutlery for up to 80; stage;
overhead projector suitable for films
and computer presentations

Contact Su Summers 01263 710702
su@linaria.co.uk

ITTERINGHAM VILLAGE SHOP

Established 1637

General Store, Post Office, Café and Off Licence
Run by the Itteringham Community Association
Groceries, Deli Counter, Whole Foods, Wines, Beers,
Delicious Cakes, Hand Made Pies, Pet Foods,
Local Produce, Ices, Sweets, Books, Maps, Plants
Shop open daily 9am-6pm Sundays 9am-4pm
Post Office Monday and Thursday 9am-1pm
Home Deliveries Telephone 01263 587325

Corpusty Stores & Post Office

Everything you need,
every time you need it.

Store open 8am-8pm Mon-Sat, 9am-6pm Sun.
Post Office open 9am-12pm Mon-Sat
01263 587202
Norwich Road, Corpusty

Quality Hand Painted Furniture

Vintage, Antique and Preloved pieces
Brought Back to Life with Passion and Paint
For Sale or by Commission

**Vintage Chalk & Milk Paint
Painting Workshops**

Visit our shop at

Nowhere Lane, Nr Sparham Hill, NR9 5PD
www.countrymodern.co.uk
01603 554224 or 07789 502946

Country Modern

Furniture | Accessories | Interiors

CORBETT WOODWORK

Furniture, joinery, lettering & relief
carving, repairs
Estimates and advice free

Workshop 01263 587111
Gallery 01263 587268
The Street, Corpusty

Walks Open Daily

Gardens Open

June 12th - August 28th

Sun 12-5, Wed, Thurs and Fri 11-5

Greedy Goose Tearooms

Nature Discovery Day

June 2nd

Garden Party in aid of Thwaite Church

June 18th

Evening Opening in aid of NGS

June 23rd

Sunday Brunches ask for details

01263 584175

www.manningtongardens.co.uk

R Wells
Memorials

Your Independent Memorial Mason
Memorials in marble, stone and
various coloured granites

Brochures upon request

Workshop: 01603 755524 Office: 01603 485691
www.rwellsmemorials.co.uk
Unit 8 Sawmill Close, The Street, Felthorpe,
Norwich NR10 4BH

Village Hall

Our Christmas evening this year will be held on Saturday 3rd December, starting at 6.30 pm. Tickets (available from me on 587110 or any committee member) are £6 per head and this will include a supper, licensed bar, party games and a singalong. Do come and join us for what always proves to be an enjoyable laughter-packed occasion.

Jim Frost

Hempstead

Wed 12 7.00pm **Play Reading**- Village Hall
Fri 14 7.00pm **Hempstead Quiz & Meal** - Village Hall

200 Club

£25 D Spalton, £10 J Loach, £5 P Quinn, J Parfitt, P Loach

Sharon Hannah
711769

Play Reading

The play reading on Wednesday 12th October will be preceded by refreshments served at 7pm. The reading itself starts at 7.30pm If you are interested, please ring Su Summers on 710702.

Hempstead Quiz & Meal

A choice of hot food will be served before the quiz starts at 7pm on Friday 14th October. Tickets £7 per person from Tony Collier on 713004.

Hempstead Arts

Many thanks to all who supported Hempstead Arts last month. There was a fine array of pictures, pottery, glass and sculptures, supported by light lunches and teas. A record £1600 was raised for Hempstead church. If you missed it, there will always be next year's event to look forward to. The church wardens would like to thank all those who helped with the setting-up of the event. This is my third year as a visitor to the arts and I really enjoy

the atmosphere of the village hall. The choice of local creativity is astonishing. Art should not be just for a select few, but for everyone to be able to afford and enjoy!

Norfolk Churches Trust Sponsored Cycle Ride

For once the weather forecast was right - rain, at times heavy, most of the day. But this did not deter our intrepid cyclists who all set off as promised. And despite everyone getting pretty well soaked it was still an enjoyable day, with interesting churches visited and welcome refreshments on

offer in many of them to keep up the spirits. Congratulations and thanks to fellow cyclists Holly and Jenna Mitchell, Kobe Graver, Tom Massingham, Matilda, Delilah, Beau-Jessica, Buster, Bruce and Sharon Hannah, Su and Ian Summers, and Charles Inglis. And thank you to all those who so generously sponsored us. Donations are still being collected - result in next issue.

Yvette Gibson

Itteringham

Fri 7 7.30pm **Harvest Festival Supper** Village Hall

Harvest Festival Supper

Your Majesty, Madame Prime Minister, Visiting Heads Of State, My Lords, Ladies And Gentlemen but particularly All Persons Of This Parish Of Itteringham and others who would wish to join us for the very special annual Harvest Festival Supper at your village hall on Friday 7th October at 7.30pm are cordially invited to book your tickets with Matt and Helen Skinner (Tel 584237) at £14 per head. There will be a licensed bar and proceeds of the evening will go to the church and the village hall. This is your personal invitation. You are welcome.

Eric Goodman
587278

It is not entirely clear why they had to perform the task outside the perimeter in the dead of night but it was decidedly unwise. No remains have been found. Hyenas are vicious, voracious and powerful and the two men, local but employed on the dig should have known the risks. Other dangers faced were more wild animals, arab insurgents and intestinal bugs one of which afflicted Bruddy Barker although now ejected. The virgin

dig was funded by the British Museum, Oxford and Harvard Universities and others and is centred around Tigray in North East Africa close to the Eritrean border. The most important find was the skeleton of a mid-aged woman (100 to 1000 BC) lying on her side apparently peering into a hand mirror with cosmetic instruments around her. She wears glass beads and a diadem head dress. A breast plate and 37 intact decorated pottery vessels, perhaps relating to her trade of 'beautician', in modern parlance (this is supposition) were also found. Two exquisite and perfect glass cone-shaped, decorated vessels appeared (late 100s' AD). The dig resumes April 2017. More as it happens but there may soon be a website to access.

Scarlet (senior manager at your village shop) was married to Ed, her longtime partner on Saturday 13th August. She is struck down with a chesty infection at the time of writing. Get well soon. We hope to have pictures of the day for the next issue. Have a very happy one.

James Fowell and Brigid Neville have resigned from The Village Hall Committee. Their places are filled but more help is always welcomed. More details later

Village Shop Opening Hours

Opening hours for your Village Shop are now 9.00am to 6.00pm Monday to Friday and 9.00 am to 4.00pm on Sundays (not as stated in the shop advertisement).

The Post Office is open Monday and Thursday mornings 9.00am to 1.00pm and free cash can be drawn at the counter (the ATM now charges £1.50 per transaction).

The restoration of the phone box is at last begun.

Little Barningham

Sat 1 7.00pm **Casserole Evening** Village Hall

Our churchyard is looking very spruced up at the moment, with the areas of grass which are allowed to grow long for most of the year now trimmed and cleared by the workers on the Community Pay Back Scheme. They have done a great job, and Mike has burned the trimmings. It was very hot work on the very humid days of 5th to 7th September.

Derek Wintle
570097

Mike has taken away the Church notice board which had rotted and fallen down. He is getting it replaced.

The Royal British Legion will be coming to our Remembrance service in November. It is always good to see a good attendance to this service.

Mrs Violet Abbs is at last nearer home, having been in hospital in West Norfolk for so long. She has now moved into St Michael's Court in Aylsham, and is looking cheered to be nearer her family.

There will be a table top sale in the village hall provisionally on the 19th November. Look out for more news.

Pam has appreciated all the support and good wishes given to her regarding trouble with her eye. She should be home and recovering from the op. by the time you read this.

Piano - FREE - buyer collects - Hempstead - 710702
Bechstein upright, dark brown - up to normal pitch

North Norfolk Tree Services

For all your tree surgery needs

Over 30 years experience

Fully insured, based in Holt

Call for a free no obligation quotation
and advice

Jeremy Cox

01263 713389

07503 885499

anntrees@gmail.com

The Common
Itteringham
Norwich
Norfolk NR11 7AR

Tel: 01263 587258

Email: info@thewalpolearms.co.uk

Website: www.thewalpolearms.co.uk

A Traditional Country pub serving
modern British cuisine, using the
highest quality locally sourced
seasonal produce, some from our
own farm.

Chargrilled meat and fish a speciality

Opening Hours

Monday to Friday
12:00pm - 3:00pm & 6:00pm - 11:00pm
Saturday 12:00pm - 11:00pm
Sunday 12:00pm - 5:00pm

Matlaske

100 Club

£25 B Radley, £10 C Westgate, £5 J Carr

Apology

Very sorry to our local band Threescore who we tried to age by a staggering 20 years by calling them Fourscore in last month's magazine! Their beautiful CD *Travels & Dreams* is available from Pete on 577794.

Marion Shepherd
577521

Welcome to Melissa who has moved into New Cottage. We hope she will be very happy living in Matlaske.

Happy Birthday

Congratulations go to Mrs Mary Hook who celebrated her 103rd birthday on 5th September. Mary lived at Jubilee Cottage for many years, where the Fête teas until this year were held in her garden. Earlier this year she moved to Whitehaven Residential Home in Sheringham.

Beware

So-called BT scammers are about. If you have caller display, the number comes up as 01242 513504 or International. They will tell you that your router is giving out error messages. If you call the number back it is nonexistent. BT are aware of this and are trying to disconnect this number. Visit BT's website to read about their new scheme 'Blacklist' aimed at blocking nuisance calls and find out how to register your interest.

Help Needed

The 1st Corpusty & Saxthorpe Brownies desperately need someone to help out at their group. Meetings are on a Tuesday at 5.45pm - 7.15pm, school term time only. If you can help or you know someone who would be interested in helping, please contact Alison on 587236 or e-mail alisonmawson@hotmail.com. Any help will be greatly appreciated.

Plumstead

Sat 1	2.00pm	Village Pond Working Party - Village Pond
Wed 5	7.00pm	PCC Meeting - Church Farmhouse
Fri 21	7.00pm	Autumn Supper & Quiz - Baconsthorpe Village Hall
Wed 26	2.00pm	Fungus Walk with Tony Leech - St Michael's Church

Mary Lintott
577718

I am aware that many of my contributions over the past months have been about raising money for the Church Repair Fund. However, we have had fun, interesting talks and time to socialise along the way. I make no apology for that. It has been a successful campaign so far and I know that the PCC and particularly Eleanor, who has instigated all the events, are extremely grateful for your generosity helping to ensure that the Church remains a solid building in our midst. Thank you.

Fungus Evening

Over 30 of us congregated in the church on a mild September evening to be led into the underworld of mushrooms and toadstools by Tony Leech. It is a place of mysterious shapes and myths. He explained how these remarkable organisms, which are more related to animals than plants, play such a vital role in nature. He finished by identifying a number of specimens brought by the audience and we left more knowledgeable, but still a little wary! An immensely entertaining talk raised £211 towards the Church Repair Fund.

Fungus Walk

Following the success of the talk, we are hosting a Fungus Walk with Tony Leech October 26th 2pm (approx 2 hours) meet at the church. Tickets £5 each. Please email Eleanor on faulkneereleanor@gmail.com to book.

Bike Ride

Some brave souls ventured out on their bikes for the Annual Church Bike Ride last month. It was the first real rain we had had for weeks, and I salute those who donned their waterproof kit and raised money. Mervyn Gibbons, on the other hand, was lucky enough to raise his share (£105) in the comfort of his own home! Many thanks to those who sponsored the riders. The full amount raised will be published in the next Newsletter.

The next date for a working party at the Village Pond is Saturday 1st October 2-3pm.

PCC Meeting October 5th 7pm Church Farmhouse

Autumn Supper & Quiz

On Friday 21st October we hold our Autumn Supper & Quiz at Baconsthorpe Village Hall. All welcome 7 - 9.30pm. Tickets £7.50 - bar available for your liquid refreshments. There will be a quiz and a raffle in aid of church roof repairs. For further information about tickets please contact Steve or Carolyn on 577236. Make sure you book your tickets soon and get up on your general knowledge - you might win the quiz prize!

H.V. GRAVES

24 Gladstone Place, Briston 01263 860333

Family Butcher

Poulterer & Game Dealer

Licensed to sell **Wines & Spirits**

In-town Butchery at **Larners of Holt**

01263 710000

Fresh Bread & Cakes from our own bakery
Weekly Deliveries in our refrigerated vans

C. H. MATTHEWS Plumbing and Heating

Juniper Lodge, Hempstead,
Holt, Norfolk NR25 6TW
Tel: Holt 713374

Do you need a Helping Hand?

We offer a **Live-in Care** service which enables you or a loved one to remain at home with compassion and dignity. So if you are looking for an **alternative to residential care** or as a **short term answer** whilst recovering from illness or operation - then we're here to help.

Call our **local care team** on **0808 180 1016** or visit www.helpinghands.co.uk

SURE Computer Systems Limited

- ☑ Custom Built Quality PC Systems
- ☑ Laptops ☑ Tablets ☑ Upgrades
- ☑ Repairs ☑ Antivirus
- ☑ Troubleshooting
- ☑ Onsite Home And Business Technical Support

The Kongskilde Building, Hempstead Road, Holt, Norfolk, NR25 6EE
Email: info@surecomputers.co.uk

Fakenham	Holt
01328 888060	01263 711052
07881 650615	07979 238114

**'Sharp Lines'
'Quality Finish'**

Kevin Nichols
Painter & Decorator
Interior & Exterior

01263 861547 07795 077090

THWAITE *30 Years Experience*
SIGNS & GRAPHICS

From **TRADITIONAL SIGNAGE** to **MODERN COMPUTER CUT IMAGES**
Vehicles, Shops, Boats, Houses, A Boards, Logo's
Magnetics, Windows, Restoration & Repairs

LARGE Format Digital Printing for -
Banners, Posters, Canvas, Photos, Panoramas

Contact Paul 01263 768082
ROSE COTTAGE, THWAITE COMMON, ERPINGHAM

Lloyd Durham
Independent Family
Funeral Directors

01263 713113 (24 hours)
11a Avenue Rd,
High Kelling,
Holt NR25 6RD.
Email: lloydurham1933@aol.com
www.northernorfolkfuneralservices.co.uk
Funeral Director:
Helen Wickes BSc, dipFD NAFD

 North Norfolk
Plumbing & Heating

01263 577800 / 07880 722707

Registered Installer • Service • Repairs • Bathrooms
Natural Gas • LPG • Oil • Heat Pumps

www.northernorfolkplumbingandheating.co.uk
Church Barn, Sustead, Norfolk, NR11 8RU

HS
HAYES + STORR
Solicitors
& Notaries

Legal Advice?

Make us your first call
01263 712835

law.holt@hayes-storr.com
www.hayesandstorr.co.uk

FAKENHAM • HOLT • HUNSTANTON •
SHERINGHAM • KING'S LYNN • WELLS

Saxthorpe with Corpusty

Sat 1 10.00am **Joseph Flack Retrospective** - Old Workshop Gallery
Wed 19 2.00pm **LinC Resin Clay Jewellery Workshop** - Village Hall

Judith Banks
587319

Joyce wishes me to change a fact which I gleaned from one of her many friends. She says she would not be daft enough to adjust the TV aerial on the roof of her home, though she may have adjusted the set-top aerial in her sitting room!

Friends gathered for a Farewell Tea at Imogen and Merlin Waterson's, where a card and gift were given to Joyce, who responded with a poem which included the line 'When I get Old! That says it all.

Many congratulations to Natasha Louisa Edwards and Adam Smith, who were married on 10th September at St Andrew's Church. The drizzle, then rain, did not dampen the couple's obvious happiness. A beautiful bride, daughter of Carol and Mick Edwards of Little London, and a handsome groom from

Norwich enjoyed a great celebration of their special day. The church bells rang out before and after the ceremony.

Andrea Bell writes: "Naomi and I would like to thank everyone who was involved in running the Station Café, and especially the customers! We raised in total over £1000, which will be divided between the two charities: Attention Deficit Disorder Norfolk and Get Me out of the Four Walls. You never know - we might be back next year!"

If there is an adult willing to help with the Corpusty Brownies, please contact Alison Mawson on 587236.

The rain did not stop many riders, walkers and petrol-powered visitors to the churches in the area for the Norfolk Churches Trust Sponsored Bike ride. Well done for battling the elements.

St Andrew's Church is planning another Christmas Tree Festival on 9th, 10th and 11th December, 10am - 5pm, except on the 11th when there is Morning Service at 11.0 until 12 noon. Trees will be provided, and the dressing of them will be on 8th December from 9am - 5pm. If your group, club or business would like to showcase your activities by dressing a tree, please contact Heather Monks 587118 or Judith Banks 587319. All funds raised will go to St Andrew's Church. More details next month.

Three carrier bags full of spent printer cartridges were delivered to the East Anglian Air Ambulance hanger, and were very gratefully received. So to everyone who has given in the past, thank you. Please continue to bring them to Corpusty Stores, where Val and Peter very generously find room for their storage.

There will be no Families Together in October because of half-term.

The Joseph Flack Retrospective continues from 1st October until 16th October: Tuesday - Saturday 10am - 5pm, Sundays 12noon - 5pm.

PHIL BORLEY

Garden Construction :: Ponds & Patios
Turf :: General Garden Maintenance
Paving :: Fencing & Car Ports & Rotavating

For the Complete
Garden Service

Tel: 01263 587262

R.M.C autos

- Servicing
- General Repairs
- MOT Tests
- Tyre Fitting Service
- Welding
- Recovery
- Car Sales

Norwich Road, Edgefield NR24 2RL

Contact Ross 01263 587970

Pet Sitting Service

Pet care in your own home while you're away
Experienced, trustworthy & caring
CRB checked & insured
References available
critterSitter@outlook.com
01263 735727
More information on website:
<http://spotandspike.wix.com/crittersitter>

Gary Chapman

07887906620

SAND, SHINGLE & AGGREGATES
FIREWOOD & BARK MULCH
SUPPLIED & DELIVERED
DRIVEWAYS, PATIOS & DRAINS LAYED
GROUNDWORKS & LANDSCAPING
CONCRETING & GARDEN CLEARANCE
CEMENT MIXER, WACKER PLATE,
VIBRATING ROLLER HIRE,
MINI DIGGER & JCB HIRE
LIGHT HAULAGE
FREE QUOTATIONS ON REQUEST

STUART'S TAXI TRAVEL

Sheringham: 01263 824444
Holt: 01263 710088
Freefone: 0800 734 44 44

stuartstaxitravel@btinternet.com
www.stuarts-taxi-and-travel.co.uk

FRIENDLY & RELIABLE
SHORT or LONG DISTANCE

WHARTON

TREE SERVICES

NPTC Certified Tree Surgeons
tree removal • tree pruning • tree planting
stump removal • stump grinding
waste clearance

Domestic and commercial clients served
£5 million public liability insurance
01263 710773 / 07795 980180
www.whartontreeservices.co.uk

Ivan Fisher

FUNERAL HOME

We are the only family owned
funeral directors in Aylsham
and offer the highest
standards of personal care
and attention.

* Pre-paid Plans Available *

* Private Chapel of Rest *

* Floral Tributes and Memorials *

* Home Visits Made *

Tel: 01263 735161 (24 hrs)
2-4, Norwich Road, Aylsham
www.ivanfisherfunerals.co.uk

Wickmere with Wolterton

Sun 2 11.00am **Harvest Festival** - Church
Fri 28 6.00pm **Pumpkin Carving Comp & Fancy Dress** - Village Hall

How lovely has the weather been at the end of this summer? We have certainly been treated to some exceptionally warm weather, something you start to get used to, then the real temperatures arrive and it feels a bit nippy!! Hey ho. October is a lovely month. The leaves start to change colour, on misty mornings the cobwebs are in full glistening display. The mornings and evenings are darkening, and shortly there will be the sound of the skeins of geese flying over, signalling the onset of autumn/winter.

Helen Gouly
570043

On Sunday 28th August, the Annual Rounders Match was held at Beck Farm. Many thanks to those hardy souls who turned out for a very enjoyable afternoon. It stayed dry and the pitch was almost 'obstacle' free!! There were only a couple of fielders/runners who found them... Both innings were played before retiring for tea this year. Well done to Lesley on her inaugural stand as Churchwarden, coming in as victor at 14-12. There was some great fielding and huge hits on both sides. Thank you very much to Philida and Tony once again for their hospitality. Philida has mentioned that £81 was raised from donations towards church funds. Put the date in your diary for next year: Bank Holiday Sunday, see you there.

A PCC meeting was held on 5th September. It was decided that Harvest Festival will be on Sunday 2nd October at 11am. We hope to hold another Service of Light in December, the date for which will be in the next issue.

At the Village Hall meeting on 21st September, the following events were arranged: Friday 28th October - Pumpkin carving competition, fancy dress and BBQ at the Village Hall. Children and adults are welcome to dress up and get involved. This coincides with the regular monthly social evening. Watch for posters and flyers for times. Another Friday night social evening will be on 25th November: Quiz Night, with soup and rolls. Richard will be your quiz master.

On soggy Saturday 10th September, the Churches Bike Ride got underway. Well done to the many hardy (mad!) souls who braved the inclement weather to raise money for their churches. Well done to Bob and Ed, who visited 34 Churches and cycled over 40 miles on that soggy day. They stand to raise over £260 from their generous sponsors. The percentage to St Andrew's will be relayed by Paddy later in the year. The only disappointment on the day was the amount of churches that were not open even though they were listed as taking part.

The very best of luck to Tom and Robert Riches on Sunday 25th October, when they will both be taking part in a triathlon locally. More details on their results next issue. Wickmere's equivalent of the Brownlee brothers...Good luck, guys!

Belated birthday wishes to Ted for last month. Happy birthday to honorary Wickmere resident Teddy Amis, whose birthday is on the 15th.

History Watch

This stunning Neolithic piece was found in Hempstead and is my favourite find of all. Britain during this time (4000-2350 BC) was heavily forested, and the axe allowed the clearing of areas so that communities might use and farm the land in a way not used before. Axes could also be for ritual use, and to own a highly prized (and often highly polished) axe head would have given the owner prestige within a community. In the same location I have found thirty other pieces (all recorded by the Norwich castle portable antiquities scheme) and this would indicate a Neolithic community thriving in Hempstead!

Sharon Hannah

Norfolk Notes

The nights are drawing in, the curtains are being shut extra early, and we will soon have crisp and cooler days. Pumpkins, morning mist and Halloween are just a few things to look forward to at this time of year, and with this month's spooky festivities looming it is a good time to revisit some of North Norfolk's ghost stories.

One of the most famous of our haunted places is Blickling Hall, near Aylsham. Anne Boleyn is said to roam the estate, often in headless form, and her father, Sir Thomas, is also believed to make the odd appearance. Anne's ghost is also rumoured to haunt Baconsthorpe Castle.

In Sheringham it is said that the cries of mariners who perished in the waters can be heard off the coast. They are known as the 'Yow Yows'. In Blakeney, according to legend, there lives an array of creatures in the network of tunnels

beneath the village: bird-like fairies, known as 'hyter sprites', who kidnap badly behaved children.

In Happisburgh, there have been reports of a legless sailor, known by locals as the Happisburgh Torso. And the ghostly Whistler of Weybourne, believed to be smuggler John Smythe, is said to visit when the moon is full and dusk is drawing in.

But perhaps Norfolk's most famous spooky legend is the seven-footed ghost-dog, Black Shuck, whose reputation is kept alive in the names of pubs, running groups, a rock song, and even a brand of locally produced gin. Black Shuck's legend has haunted East Anglia for centuries, and it probably inspired Sir Arthur Conan Doyle's Hound of the Baskervilles.

Donna-Louise Bishop
Lead Tutor at Write Norfolk www.writenorfolk.co.uk

MPH

MATLASKE PRIVATE HIRE

WHATEVER THE REASON, LOCAL OR NATIONAL, WE PRIDE OURSELVES ON OUR FRIENDLY, EXCEPTIONAL SERVICE AT COMPETITIVE RATES.

- AIRPORT
- SEAPORT
- RAIL
- COACH/BUS
- MEDICAL CENTRE
- SPECIAL EVENT

WAIT & RETURN SERVICE AVAILABLE;
CONTACT US FOR DETAILS.

01263 66 66 00

Doctor Wheelgood

bicycle shop

CYCLE SALES · SERVICE · REPAIR

tel: 01692-405033 email: info@doctorwheelgood.co.uk
11 Mundesley Road, North Walsham
Norfolk. NR28 0DA
www.doctorwheelgood.co.uk

Bure Valley Community Centre Itteringham

For all your function needs:
Wedding Receptions, Dances, Dinners
Indoor Sports/Recreation etc.
For bookings etc call 01263 587659

Upholstery, Curtains and Blinds

- Hand made sofas and chairs
- Traditional & contemporary Re-Upholstery
- Made to measure curtains and blinds
- Vertical, Roller & blackout blinds
- Loose covers
- Curtain tracks & poles supplied and fitted
- Repairs and alterations

At Williams all of our work is carried out at our West Runton premises as it has been for the last 30 years, no middlemen means greater value for money.

Whether it's a spring repair, new seat foams or a complete lounge suite with co-ordinating curtains you can be guaranteed of first class customer service and attention to detail.

In our showroom we have pattern books from Parkertex, Linwood etc and we are proud to be Sandersons fabric and wallpaper specialists.

We now stock a range of home accessories including a large selection of Dora Designs doorstops and draught excluders.

Williams
OF WEST RUNTON
5 Station Road,
West Runton, Norfolk.
Tel: 01263 837611
www.williamsowestrunton.co.uk

MARGLAZE

Windows & Conservatories

Windows
Doors
Porches
Conservatories
General Building

Contact Martin or Carolyn

01263 577731

martinfofmarglaze@aol.com

Mylome, The Grove, Baconsthorpe, Holt, Norfolk NR25 6LX

Meet the Neighbours - Laura Hampton

Laura Hampton's home is between Corpusty and Wood Dalling, but she spends most of her time overseas. It's not that she doesn't love our corner of North Norfolk, where she was born, brought up and educated: when she is here, she travels mostly on foot or by bicycle, so that she can fully enjoy the natural world around her. "If I had a car, I don't think I would engage with the countryside," she says. "I like to stop to smell the flowers or watch the animals and birds." But early in a career that began in conventional journalism, she took time out to qualify

as a yacht master, spent two years on sailing expeditions in Antarctica, and "fell in love with the wilderness". Laura the radio and television journalist ("I worked for a while for Radio North Norfolk – the only thatched radio station in Europe!") became Laura the Explorer, a nick-name that is as charming as it is apt.

Now, Laura combines her experience as a professional sailor and as a multi-media journalist, and she specialises in science and adventure. She has worked for the BBC nationally and locally, and contributes to journals including *Yachting World* and *New Scientist*. Her recent work includes pieces about the discovery of never-before-seen creatures at the bottom of the Pacific Ocean's Mariana Trench, and the disappearance of sharks from the North Sea caused by human activity. And last April, she flew out to the remote scientific research station on Lizard Island, to report on the dramatic degradation by climate change of Australia's Great Barrier Reef. To read it is to see how passionate she is about the need to protect the seas she loves.

Her passion is infectious, and she wants it to be. She is determined that people should know how the millions of tons of waste plastic that end up in the ocean are destroying the environment, and how we are consuming natural resources faster than they can be replaced. "It makes me sad when people don't care enough about the natural world," she says.

What makes her happy is that her work gives her an opportunity to share her love for nature with a global audience. "Not many people can visit Antarctica in person," she says, "but I like to think they can do so through me."

Michael McMahon