

Church & Village News

Baconsthorpe • Barningham Winter • Edgefield • Hempstead
Matlaske • Plumstead • Saxthorpe with Corpusty

October 2019

Harvesting at Baconsthorpe Castle
Photograph by Norman Allen

The wallflower & wallace

FLORAL DESIGN & ARTISAN STORE

We offer a full floristry service and our store is stocked with flowers, plants, gifts, cards, handmade home and lifestyle products, plus works by local artists. We also run a variety of creative workshops throughout the year.

Units 2 & 3 Church Farm Barns, Heydon, Norfolk, NR11 6RQ
e: thewallflowerandwallace@gmail.com | w: thewallflowerandwallace.com
t: 01263 639 008 or 07919 282 954

Patisserie Afternoon Tea

DELIVERY to your Home or Venue

01263 840 472
www.thenorfolkpatisserie.co.uk

SARACEN'S HEAD
WOLVERTON | NORFOLK

Open again after a full refurbishment

Come and enjoy our 2 course lunch menu (Monday-Saturday) for £15, with a choice of starters, mains and desserts. Sunday lunch is always a popular choice, roast Rump of Blickling reared beef or Loin of Norfolk pork, served with all the trimmings. 2 courses for £19.50.
Our main menu is available for lunch and dinner each day.

For further information or to make a booking please call us on 01263 768909 or email info@saracenshead-norfolk.co.uk
Visit www.saracenshead-norfolk.co.uk

CONTROL PEST SOLUTION

Richard Carlston
Tel 07880 533315

Royal Society of Public Health
L2 certificate in pest management
L2 award in the safe use of rodenticides
Deer Stalking Certificate 1 & 2

Domestic * Commercial * Farms

Deer, Foxes, Squirrels, Rabbits, Rats, Mice, Wasps, Flies, Moles, Moths, Fleas, Ants, Cockroaches and other invertebrates

THINK WILDLIFE
Campaign for Responsible Sustainable Use

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

PJ
PJElectrics:
High Quality Professional Service

Which? Trusted trader

Any type of electrical works... big or small we can do it all!

Free survey and quotation

Test & Certify to IEE17th Edition
ELECSA Part P Registered

01328 830492
07884 436112
paul@pjelectricsltd.co.uk
www.pjelectricsltd.co.uk

Newsletter Team

Editor Michael McMahon
mjmcn25@gmail.com

Copy Date third Wednesday of the month
16 October / 20 November

Design Karen Hall 577547
Print Barnwell Print Ltd, Aylsham 732767
Advertising Paul Boast 577883
magic4@myself.com

Distribution Mary Lintott 577718
Treasurer Corinne Youngs 577263

Postal Subscriptions
£15 per year – please contact Corinne

Next editorial meeting Monday 4 November

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

Parish Council Chairs

Baconthorpe	Jonathan Cooper	577527
Edgefield	John Seymour	587504
Hempstead	Paul Sanders	713217
Matlaske & Barningham	Sara Buxton	577207
Plumstead	Nick Fulford	577433
Saxthorpe & Corpusty	Imogen Waterson	587610

Parish Council Websites or Email Addresses

Baconthorpe	http://baconthorpepc.wixsite.com/baconthorpepc
Edgefield	http://edgefieldnorfolk.co.uk/theparishcouncil.shtml
Hempstead	hempsteadpc@gmail.com
Matlaske & Barningham	http://matlaskeparishcouncil.norfolkparishes.gov.uk
Plumstead	http://plumsteadparishcouncil.norfolkparishes.gov.uk
Saxthorpe & Corpusty	https://corpustyandsaxthorpeparishcouncil.wordpress.com

Local MP

Rt Hon Norman Lamb MP
Unit 4, The Garden Centre
Nursery Drive, Norwich Road
North Walsham, NR28 0DR
norman.lamb.mp@parliament.uk
<http://www.normanlamb.org.uk/>
Office hours are Monday - Friday 9am – 5pm
01692 403752 daily between 10am – 1.30pm

County Councillor

Steffan Aquarone
steffan.aquarone.cllr@norfolk.gov.uk
01603 327827

Village Correspondents

Baconthorpe corinne@avyoungs.com	Corinne Youngs 577263
Barningham Winter s.m.buxton@hotmail.co.uk	Sara Buxton 577207
Edgefield richardpeaver@gmail.com	Richard Peaver 587486
Hempstead su@linaria.co.uk	Su Summers 710702
Matlaske jim.shepherd123@btinternet.com	Marion Shepherd 577521
Plumstead mary.lintott57@btinternet.com	Mary Lintott 577718
Saxthorpe & Corpusty saxthorpecastle@gmail.com	Sophia Hodgson 587510

District Councillors

Corpusty, Edgefield, Saxthorpe

Andrew Brown 587250 / 07745 907774
andrew.brown@north-norfolk.gov.uk

Baconthorpe, Hempstead, Matlaske & Barningham, Plumstead

Dr Pierre Bütikofer 838306
Pierre.Butikofer@north-norfolk.gov.uk

Church People

Rector Revd Canon David Longe	577252
Assistant Priest PTO Revd Brian Faulkner	577868
Lay Minister Gill Peat	734226
Lay Minister Judy Rosser	587584
Church Wardens	
Baconthorpe	Tessa McCosh 577611
	Harry Steel 07711 890360
Barningham Winter	Amelia Courtauld 577250
Edgefield	Emma Cletheroe 587049
	Angela Turner 587292
Hempstead	Ann Udale 713656
	Su Summers 710702
Matlaske	Thomas Courtauld 577250
Plumstead	Eleanor Faulkner 577868
Saxthorpe	Judith Banks 587319
	Cathy Stern 587014

What's On

OCTOBER

Fri 4	7.00pm	Matlaske Quiz	The Old Stables, Barningham Hall
Sat 5	7.00pm	Edgefield Bingo Night	Village Hall
Sun 6	3.30pm	Matlaske Benefice Jerusalem Talk	Hole Farm, Hempstead
Fri 11	6.00pm	Baconsthorpe Book Club	Village Hall
Sat 12	3.00pm	Saxthorpe New Sheringham Singers	St Andrew's Church
Thur 17	7.00pm	Baconsthorpe Quiz Night	Village Hall
Fri 18	3.45pm	Hempstead Music - Wind Trios	Village Hall
Sun 20	11.00am	Saxthorpe Harvest Service	St Andrew's Church
Wed 30	3.45pm	Hempstead Music - English Madrigals	Village Hall

NOVEMBER

Sat 9	11.00am	Edgefield Toads & Amphibians Presentation	Village Hall
Mon 11	7.00pm	Baconsthorpe PC Meeting	Village Hall
Fri 15	3.45pm	Hempstead Music - Rheinberger Nonet	Village Hall
Fri 15	7.00pm	Baconsthorpe Bingo Night	Village Hall
Wed 20	7.30pm	Matlaske PC Meeting	Church
Fri 29	10.00am	Saxthorpe Christmas Tree Festival	St Andrew's Church Hall
Sat 30	10.00am	Saxthorpe Christmas Tree Festival	St Andrew's Church Hall
Sun 1	10.00am	Saxthorpe Christmas Tree Festival	St Andrew's Church Hall

Holt Deanery Environmental Forum

How do we respond to the issues and challenges of climate change?

Sunday 13th October 2pm-5pm

St Andrew's Church, Holt, Meeting Room

COME ALONG, LISTEN, ASK, DISCUSS & ACT

Chair: The Rt Revd Jonathan Meyrick, Bishop Suffragan of Lyn

Professor Keith Tovey: University of East Anglia

Delaval Astley: local organic estate owner

Jake Fiennes: National Farmers Union Environmental Officer

Enid Barron: General Synod Member, London Diocese

Sam McCready: Environmental Scientist & Youth Representative

Clash Diary

2020

Dec 1	Saxthorpe Christmas Tree Fest	June 27	Hempstead Open Gardens
Dec 7	Hempstead Christmas Party	June 28	Hempstead Open Gardens
Dec 7	Edgefield Festive Event		
Dec 8	Matlaske Christmas Party		
Dec 9	Plumstead PC Meeting		
Dec 15	Baconsthorpe Christmas Party		
Dec 15	Edgefield Carol Service		
Dec 21	Matlaske Sing-Along		

If you are arranging an event please check with Corinne Youngs that there is not already an event being held that day:

577263 / corinne@avyoungs.com

Regular Village Hall Events

BACONSTHORPE

Tuesday	10.00am - 12noon	Country Mice Play Group
Tuesday	7.30pm - 9.30pm	Carpet Bowls - 711320
Third Thursday	10.30am	Community Coffee - All welcome
Last Friday	6.00pm - 10.00pm	Pop-Up Pub

CORPUSTY

Second and fourth Monday	2.00pm - 4.00pm	Bure Valley Quilters & Stitchers
Tuesdays during term time	5.45pm - 7.15pm	Brownies
Second Tuesday	10.00am - 12noon	North Norfolk Knitters
		Rita Taylor 587507 k2togp1@btinternet.com
Friday during term time	9.30am - 11.30am	Toddler Group

EDGEFIELD

Third Monday	7.00pm	Parish Council Meeting
First Tuesday	2.30pm	Tuesday Club
Second Wednesday	2.00pm	Ladies Club
Last Thursday	10.30am	Coffee Morning

HEMPSTEAD

First Monday alternate months	7.30pm	Parish Council Meeting
Tuesday	10.00am	Charcoal Drawing £4 - Mike Thody 711282
First Wednesday - bi-monthly	7.30pm	Play Reading Group
Third Wednesday	7.30pm	Film Club
First Friday	10.30am	Coffee & Gossip

Mobile Library Van

24 Oct / 21 Nov / 19 Dec / 16 Jan

Matlaske	11.40	NR11 7AQ	Old Post Office
Plumstead	12.25	NR11 7LG	Walnut Farm
Hempstead	3.40	NR25 6TL	Telephone kiosk
Baconsthorpe	4.05	NR25 6LE	Hare & Hounds
	4.20	NR25 6LG	Old Post Office
	4.40	NR25 6LJ	Council Bungalows

3 Oct / 31 Oct / 28 Nov / 23 Jan

Saxthorpe	4.10	NR11 7BL	Old Post Office
Corpusty	2.45	NR11 6QP	School
	3.40	NR11 7BU	Great Farm Cott's
	4.30	NR11 6QJ	Adams Lane
	4.50	NR11 6QL	16 Council Houses
Edgefield	1.55	NR24 2AL	The Memorial
	2.15	NR24 2AX	The Street

Times and dates sourced from Norfolk County website:
<https://bit.ly/2AJdSGA>

Post Offices

Baconsthorpe Village Hall

Tuesdays	1.00pm - 4.00pm
Fridays	10.00am - 1.00pm
All services	

Corpusty Stores 587202

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

Holt Library 712202

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

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.

Letter from the Rector - Revd Canon David Longe

577252 / 07881 950294 / djhlonge@gmail.com

Dear All

As summer sun fades, and autumn arrives, the church pauses and gives thanks for the Harvest and the beauty of creation. Harvest suppers are beginning to happen in the parishes. For the church, worldwide, the season of Harvest is becoming known as the season of celebrating creation.

Caring for creation has been a central aspect of the Anglican tradition. Back in the 80s, the Anglican Church spoke powerfully of how the church must care for God's creation; and now with our concerns increasingly raised by the environmental situation, churches across the globe are stepping up to the plate. Eco-church, Eco-Diocese are becoming common phrases: reduce plastic, use alternative sources for energy...even the Bishop of Dorchester recently purchased an electric car.

Caring and loving creation is not new for the church: how can it be when the beginning of the Bible describes a story of creation of how the spirit of God hovered over the waters.

On 4th October the church remembers the saint quintessentially associated with caring for creation, St Francis. Francis, the son of a wealthy merchant, had a miraculous conversion, feeling called to build the church. He did this literally by placing bricks, and through following Jesus's call to care for the poor. He felt called to love all even those who others shunned and was once so moved he kissed a leper he met in the road. He is said to have preached to the birds and the animals; and rumoured to say that we should always preach as a last resort, as our actions are more important.

Indeed, what the church says and what the church does is crucial. How can the church speak about caring for creation, without also practising what it preaches?

Yet the church is not an expert and so needs to listen to the scientists, to the farmers, to the next generation - yes the voice of Extinction Rebellion is important too - to the sceptic and to the campaigner. And from this, it will learn the truth and how to respond.

On Sunday 13th October at 2pm, an Environmental Forum is being held at St Andrew's Holt. Speaking at this event will be Jake Fiennes (Environmental Spokesperson for the National Farmers Union and Holkham Estate Manager), Dr Keith Tovey (Environmental Scientist, UEA), Sam McCready (Environmental Science Student), Enid Barron (Church campaigner) and Delaval Astley (Organic Farmer).

You are all warmly invited, to listen, to learn and to question, as we as a community (church and village) learn more about how we can respond and care for the incredible gift of creation that we enjoy day by day.

If you would like to come do please email me and also look at the informatin on page 4.

May we all delight in the beauty of God's creation,

David

The Benefice of Matlaske Church Services for October

6 th Trinity XVII		
9.00	Eucharist	Saxthorpe
Preacher: Revd Dr Yazid Said; Officiant: Bishop David Gillett		
11.00	Renderings of Torah, Qur'an & Bible	Baconsthorpe Castle Barn
4.00	Interfaith Dialogue	Hole Farm Hempstead
Rabbi Natan Levy, Sheikh Ibrahim Mogra and Revd Dr Yazid Said		
13 th Trinity XVII		
9.00	Eucharist	Hempstead
9.00	Eucharist	Matlaske
11.00	Eucharist	Edgefield
5.30	Evensong	Barningham Winter
20 th Trinity XVIII		
9.00	Eucharist	Baconsthorpe
11.00	Eucharist	Plumstead
11.00	Harvest Thanksgiving	Saxthorpe
27 th Trinity XIX		
9.00	Eucharist	Barningham Winter
11.00	Matins	Hempstead
5.00	Evensong	Matlaske
2 nd Nov All Souls		
5.00	All Souls	Matlaske
3 rd Nov All Saints		
9.00	Eucharist	Baconsthorpe
11.00	Eucharist	Edgefield
5.00	Evensong Patronal Festival	Hempstead
With Benefice Choir		
10 th Nov Remembrance Sunday		
10.45	Remembrance Services	All Churches

October Mid-Week Eucharist Services

Saxthorpe 9am Wednesday 2nd / 16th / 30th Followed by coffee and tea
Matlaske 10.30am Thursday 24th Followed by coffee, tea and cake

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

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

Baconsthorpe

200 Club

£25 Jonathon Cooper, £10 Joy Thirtle, £5 Russell Harrod

Community Coffee - Village Hall - Thursday 17th October 10.30am

This is a free event open to everyone and sponsored by the Pop-Up Pub.

Pop-up Pub - Friday 25th October food is cottage pie

Playground

Recently the wooden gazebo in the playground
has been vandalised - this has been reported to the
police. Two of the sides had the wooden boards
ripped off and these boards have then been burned
and the burnt boards thrown onto the grass. If you
saw who did this of have any information regarding
this vandalism please contact the Parish Council on
07767 494369.

Corinne Youngs
577263

Heydon Walk

Information boards have been
installed at Baconsthorpe Castle and
St. Mary's church explaining how
both sites are linked to the Heydon
family and encouraging people to go
from one site to the other.

These boards have been produced by English Heritage in conjunction with the PCC and paid for
for the Heritage Lottery Fund.

Baconsthorpe Book Club

We're delighted that there has been interest in starting a book club in the village. The first meeting
will be held on Friday 11th October at 6pm in the Village Hall. Books are kindly lent by the mobile
library. Please feel free to join us even if you haven't yet been in touch.

Village Hall News

After the busy events of August, with the Jumble Sale and Fête, September has been quieter at the
Village Hall. However, we have the ever-popular **Quiz Night** returning on **Thursday 17th October**
at 7pm. To book a table please call Emma Youngs (07884 432412) as this event is generally very
busy. There will be food and you are welcome to bring your own drinks. £6 per head.

On **Friday November 15th** at 7pm there will be a **Bingo Evening**, so do note this in your diary too.

We are very pleased to welcome Sarah Wilson, who joined the Village Hall Committee at our
September meeting. If you would like to get involved with helping at any of the events please let
me know. We look forward to seeing you soon.

Piers Warner

Village Website: www.baconsthorpe.org

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

Baconsthorpe Village Hall

Available for Hire

Fully equipped kitchen
Place settings for 100 people
Stage and plenty of parking

Hire cost £8 per hour
To book please contact
Evelyn: 01263 577315

D THOMPSON CHIMNEYS LTD

Master Chimney Sweep

NVQ qualified chimney engineer

- All chimneys, flues and appliances swept
- Brush and vacuum used
- CCTV chimney surveys
- Bird/rain guards/Anti down-draft cowls
supplied and fitted
- Wood/multifuel stove servicing/resprays

CALL DAVID OR LUCY ON
(01328) 851081
www.the-sweep.co.uk

HS Legal matters

HAYES + STORR
SOLICITORS

in safe hands

Hayes + Storr handle a whole range
of family, property and business legal
matters with care and professionalism.

Call us today: 01263 712835
www.hayesandstorr.co.uk

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

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

Kevin Nichols

Painter & Decorator
Interior & Exterior

01263 861547 07795 077090

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

R D Goodge

General building

Flint work

Roofing

Tel: 01263 734014

Mob: 0779 515 8447

www.rdgoodgebuilder.co.uk.

CAST IRON COOKERS

Service & Repair

Jon Cooper

Dales House, The Street,
Baconsthorpe NR25 6AB

01263 577527 or 07767 494369

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

**IYENGAR YOGA
CLASSES**

*Stretch, Strengthen,
Balance, Relax*

Beginners and experienced students welcome.

Edgefield, Reepham, Norwich and Fakenham

Daytime and evening classes

Block booking @£10 per class after your first class

Contact Liz Ward: 07740 105 339

e-mail: jlward@talktalk.net

Barningham Winter

All quiet on the Barningham Winter front last month...

Edgefield

Church News

After our Harvest Festival on 22nd September, our diary seems quiet in October. In November, on Sunday 10th, we'll have our Remembrance Sunday service. We are again meeting in the Village Hall at 10.45am when David Longe will be with us, so do put that in your diaries. Also, our Carol Service will be on 15th December at 4.00pm.

Details of the Inter-Faith Gathering are elsewhere in the magazine. This should be a very interesting and informative afternoon, in Hempstead on 6th October. Do join us.

Richard Peaver
587486

Angela Turner

Village Hall News

Don't forget our annual Christmas event, which this year will be held on Saturday 7th December. It is always a happy and fun-filled evening, so make sure you get your tickets early! Further details to follow. Our yearly first prize of £100 for the 200 Club was won by Mike Sillis. The August monthly draw results: 1st Pauline Skillings, 2nd Sheila Buller and 3rd Ellie Watson.

Jim Frost

Edgefield Toads & Amphibians – A Presentation

Please join us at Edgefield Village Hall on Saturday 9th November at 11am for a presentation by John Heaser, amphibian expert and founder of Norfolk ToadWatch.

Edgefield village pond is an oasis for hundreds of toads and other amphibians including the endangered Great Crested Newt. These creatures rely on local people to help them across the roads in early spring.

John will present a fascinating and entertaining insight into this valuable part of our local ecology. Everyone is welcome - entrance free!

Hempstead

200 Club

£50 J Smith, £25 S Hawkey, £10 R Roy, £5 I Hicks, J Smith, S Thurston

Don't forget that you can join the club yourself by phoning Ian Summers (710702) as there are numbers available for £12 a year.

Coffee & Gossip – Friday 4th – 10.30am – Village Hall

This is another occasion when we meet up and put the world to rights!.

Thank You

You have a new correspondent at the helm! I hope I can be as efficient as Sharon has been, and on your behalf, I thank her for all her hard work in the last few years. From now on, please could you email me (su@linaria.co.uk) or phone (710702) news from around the village that you'd like to include in the newsletter. I'd particularly love to have news of the achievements and activities of our young people.

Su Summers
710702

North Norfolk Tree Services

Over 30 years experience
Fully insured, based in Holt
Call for a free no obligation
quotation and advice

Jeremy Cox
01263 713389
07503 885499
nntrees@gmail.com

For all your tree surgery needs

GREG ROWE Limited
AWARD-WINNING DESIGNERS AND MANUFACTURERS OF KITCHEN TAP APPLIANCES

- Boiling & Filtered Water Taps
- Replacement filter cartridges for all Franke taps
- Fix your dripping tap! Spare parts for over 15 leading kitchen tap brands, including Franke, Perrin & Rowe, Abode and Howden's

GRL DIRECT TapSpares[®] **QETTLE**

WWW.GRLDIRECT.CO.UK | WWW.TAPSPARES.CO.UK | WWW.QETTLE.COM

POP IN AND PICK UP THE PARTS YOU NEED. 01603 559259
OLD WINERY BUSINESS PARK, CHAPEL ST. CAWSTON, NR10 4FE | WWW.GREGROWE.COM

R Wells Memorials Register of Qualified **ROMF** MEMORIAL FIXERS

Your Independent Memorial Mason

Memorials in marble, stone and various coloured granites

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

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

CORBETT WOODWORK

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

Workshop 01263 587111
Gallery 01263 587268
The Street, Corpusty

SEASONED HARDWOOD

1.5 cubic metre load £120

07795 077449

MANNINGTON ESTATE

Gardens • Walks • Events • Café
Shop • Plants • Weddings

6 July *Patience* outdoor opera
16 August *As You Like It* outdoor theatre
See website for all 2019 events

Walks open everyday
Gardens open Wed / Thur / Fri / Sun 11am - 5pm
01263 584175
www.manningtonestate.co.uk

Hempstead Arts

The weekend of 31st August and 1st September saw the 7th Annual Hempstead Arts exhibition and sale. It was busy, attracting people from far and wide and the car park (playing field) packed with cars at times. Many thanks to all those who took part and helped in every way from setting up, to baking cakes, manning the kitchen, to exhibiting and more. The hall was packed at times and a record raised, in all £3,146 for Hempstead Church. Since its inception, more than £15,000 has been raised and is now being spent on re-thatching the roof which has become urgent. Special thanks to Mike Thody, Ann Udale and Su Summers who throughout this period have donated all their sales to the Church.

Francis Feilden, Church Treasurer

A note from one of our visitors: Hempstead Arts is my favourite Hempstead event. Every year many artists display fantastic works which take many forms: pottery, prints, oil on canvas, water colour, stained glass and much more. There is a relaxed yet exciting atmosphere and you are soon aware that Hempstead Arts offers everything on the art spectrum. The standard is so very high which always astonishes me as it is more usual to assume that art should perhaps cost huge amounts, and if I am honest on many occasions during my viewing, I heard myself say, "This cannot be the actual price of this piece!" The refreshments are also a welcome touch and there is something very special about the team of people who put together this event, thank you to all and I can't wait until Hempstead Arts 2020!

Sharon Hannah

Film Club

As I write this we have just had our first showing of the new season of Film Club, *The Great McGinty*. What fun it was! Hempstead Film Club is on the first Wednesday of each month at 7.30pm and is a club in the true sense of the word, a time for meeting and chatting with new friends and old, before sitting down to watch a carefully chosen classic film. Refreshments are available before the showing, which starts at 7.45pm. We'd love to have new members joining us. Could this be of interest to you? Further details from Yvette Gibson 712460 or Mike Thody 711282.

Music in Hempstead

Following on from the success earlier this year of Music in Hempstead, Ian is delighted to present three further events this Autumn. Each entirely different but having in common a run through in Hempstead Village Hall NR25 6TL at 4pm to which you are invited. There is no charge and the doors open for refreshments at 3.45pm. It should be finished within the hour. Two of these events are in October so it's a musical month! **Friday 18th October - Wind Trios; Wednesday 30th October - English Madrigals; Friday 15th November - Rheinberger Nonet.** More details from Ian Summers on 710702 or by email ian@isdata.co.uk

Matlaske

100 Club

£25 Shaun Boyhan, £10 Michael Batterham, £5 Alan Dykes

Quiz Night

Don't forget it's the last quiz of 2019 on Friday 4th October. Everyone is welcome at The Old Stables, Barningham Hall for an evening of light hearted fun. £5 entrance fee which includes jacket potato supper. Drinks available and a raffle will be held.

Marion Shepherd
577521

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

Andrew Dixon

PAINTER & DECORATOR

*Interior and Exterior
Low Cost - High Standard*

Call Andrew
01263 860204
07770 447714

New Local Service Building & Interiors Craftsman

Do you need house renovations?
25 years experience of high quality work on houses, individual spaces, kitchens storage and interior furniture

Please call Julian Emens
for a free consultation and estimate

07720 312583

www.julianemens.com

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

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

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.corpustygallary.com

It Pays to Advertise

Free distribution to 900 houses

For details contact:

Paul Boast

magic4@myself.com

01263 577883

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

Christening

August 17th saw St Peter's Church packed for the christening of Martha Norman. Living in Oxfordshire, her parents Tom and Lucy Norman brought the christening party to Matlaske so that Martha's Great Grandma, Vera Norman could attend. After the service the party went to The Feathers at Holt for a lovely buffet and get together. Marth is the first Grandchild for Jeremy Norman of Matlaske and Roe Norman of Horsford, Great Grandchild for Vera Norman and step Grandchild for June Norman both of Matlaske.

Harvest Lunch

A lovely lunch was provided on the 8th September in The Old Stables, Barningham Hall. A big thank you to those who worked hard to put on a lovely spread.

Plumstead

Parish Council News

Do you have problems with your mobile phone signal? Is it worse than poor? (Particularly Vodafone). If so, the Parish Council are interested in your experiences. Please let them know.

Don't forget that the PC would also like your ideas about the pond and meadow area. What could be done to enhance it, make it more visitor friendly and ensure that we provide a meaningful amenity for our village for the future? The next meeting is on December 9th so there is plenty of time to mull over and get your views to Nick (Chairman) or Carolyn (Clerk).

Mary Lintott
577718

Church News

Eleanor was our sole representative for the Church Cycle Ride this year. Not only did she raise in excess of £200 but also picked 2.75lbs of blackberries and reported it was a glorious day to be out cycling! Thank you to those who sponsored her and manned the Church during the day.

Pond Life Fridays in August

A group of people in the village suggested meeting at the pond on a Friday evening in August not only to enjoy the beauty of this wonderful amenity that we have in our village (which is maintained by the Parish Council) but also to take ourselves away from the garden, the TV and all the chores that pull at us at home and have time for a bit of a muddle with our neighbours. Each of us brought drink and food to

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

North Norfolk Plumbing & Heating

01263 577800 / 07880 722707

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

www.northnorfolkplumbingandheating.co.uk

Church Barn, Sustead, Norfolk, NR11 8RU

Jones the Sweep

Member of European
Federation of Chimney Sweeps
Highlands, Southrepps Road,
Antingham, North Walsham NR28 0NW
hjjones92@yahoo.co.uk
01263 833362 07799 484012

Bure Valley Community Centre Itteringham

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

Pet Sitting

- Insured
- References
- Experienced
- DBS checked

in your home while you're away

01263 735727
CritterSitter@outlook.com
Website -
<http://spotandspike.wix.com/crittersitter>

RTB ROOFING and BUILDING LTD

For all roofing needs
and small building works

07979 696565
01603 754969
info@rtbroofing.co
www.rtbroofing.co

Loving God & Loving Your Neighbour in the Holy Land

Come and hear the stories of a Rabbi, an Imam and a Priest followed by Q&A

Sunday 6th October

In the Barn at Hole Farm, Hempstead, NR25 6TT
3.30pm Afternoon Tea 4.15pm Talks 5.30pm Drinks & Chat
Entry £15 tickets to be bought in advance from
Corinne Youngs 01263 577 263 / corinne@avyoungs.com

share. Apart from one Friday when it poured with rain all day, a gentle stroll towards the pond on a Friday evening would have been met with the gentle rumble of talking and laughter as villagers mulled over the weather, life and the latest political intrigues! It was a great success.

Trek 24 for East Anglian Air Ambulance by Alastair & Julie Brown

Well, with your help we smashed it: £2,002 plus gift aid of £270! A long day began with leaving the car at Holkham Hall at 6.30am and then bus to the Roman Camp at West Runton. The start saw one or two spits of rain, but clear skies followed with fresh winds. Downhill into Sheringham but significant steps up Beeston Bump and fantastic views along the coast. A windy walk to Weybourne with the sun out gave no impression of the hard work to come. The stretch between Weybourne and Cley (three miles) was shingle all the way and like walking in treacle – very, very hard work.

Cley came as a relief and brief stop. We were lucky on route to meet Adrian and Martin – one ex-Army and Martin who had suffered a cardiac arrest in 2014 and been saved by the Air Ambulance. They were great pace setters and we followed in their slipstream for the remainder. It was very worthwhile to see the Air Ambulance fly by late afternoon and subsequently see that it was off to help somebody. The final nine miles found all of us having very sore feet and it was a joy to leave Wells and enter Holkham Park with a mile down the drive to the finish in front of the hall. We started at 8am and finished the 24 miles at 4pm which, taking into

account the three miles of shingle, we thought was a good effort. A very big thank you to all our sponsors. We really appreciate your support.

Saxthorpe with Corpusty

Thieves About

Your correspondent has this month heard of three thefts within or around our villages. They appear to have been targeted, and carried out in the early hours of the morning. One involved motorbikes and the other two power tools. Please be vigilant and lock outbuildings and garages. If you see or hear anything of concern, call 101, the non-urgent police number, unless there is an ongoing crime, in which case call 999.

Traffic Survey

The Parish Council wishes to express its thanks to villagers, who not only completed the survey, but also made so many positive suggestions. The response rate of over 30% is regarded as exceptional for such surveys. The survey results will be raised with the Highways Authority. Our county councillor, Stephan Aquarone, is taking a personal interest in achieving measures to control traffic risks. Progress will be reported.

Sophia Hodgson
587510

St Andrew's Church – Harvest Festival

Please help us in celebrating the ancient festival of Harvest Thanksgiving at 11am on Sunday 20th October, at Saxthorpe Church. All offers of non-perishable grocery items will be gratefully received as we aim to share with others who are less fortunate through the Cromer Food Bank initiative; or why not get creative with flowers, fruit and corn dollies to help decorate the font in celebration of the food grown on our land?

St Andrew's Church – Sheringham Singers

St. Andrews Church
Saxthorpe NR11 7DG

NEW SHERINGHAM SINGERS
Director: Ro Curtis
Accompanist: Jan Ashton

Saturday 12th October 3pm

AUTUMN MAGIC

An afternoon concert of heart-warming songs to inspire, soothe & amuse

Tickets £7 each (under 12s free)
Tickets available on the door or in advance from the PCC

Refreshments and raffle available

In support of church repair and maintenance

If you join us on Saturday 12th October at 3pm you will be inspired, soothed and amused by heart-warming songs. Tickets £7 (under 12s free) on the door, or in advance from the PCC. Raffle and refreshments in support of church repair and maintenance.

Village Hall Committee

They say that it is the simplicity, natural beauty and tranquillity that makes rural life unique and special. A village hall always adds to that distinction. To that end, the Corpusty/Saxthorpe Village Hall Committee, a registered charity, is looking for new members to assist the charity in the betterment of the community. We meet just once every two months. If interested, please contact either Bob Stern (rsstern8@gmail.com) or Diane Oliver (notrobena@yahoo.co.uk).

End of Holiday Hog Roast

It had been planned as a follow-up to the Holiday Club run in the first week of the school holidays. How many children were we

expecting? Hopefully 10. On the afternoon there were 32 and with parents and friends there totaled almost 100 for the hog roast. Many games were enjoyed, including an obstacle race, a three-legged race, an egg and spoon race, bean bags in the bin and a tug of war. To add to the enjoyment, it was noticed that a little cheating by the adults occurred in the Tug of War. Thanks must go to the Rector, planners, helpers, The Duke's Head, the Spar Shop, the straw bale provider and the delicious sponge cake baker. Thanks are also due to Graves the butchers. Many people at the event, or who sampled the hog later, agreed it was well worth waiting for. Graves did us proud. Some comments from those who attended included "A great village event"; "Very good to see all the children taking part in the games and enjoying themselves"; "The tug of war was fun"; "Same again next year?" and "Perhaps on a Sunday, so more could get involved".

Local Corpusty family urgently seeking a three bedroom house to rent.
Please contact Beth Dvelys at elisabethjensen84@hotmail.com
or on 07539 855 725 should you know of any where. Thank you.

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 track & 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.

- Ralph Lauren
- Designers Guild
- Zinc
- Romo
- Christian Lacroix
- GP & J Baker
- Clarke & Clarke
- Linwood fabrics & wall coverings
- William Morris fabrics & wall coverings
- Sandersons fabrics, wall coverings & paint

Williams
INTERIORS

5 Station Road,
West Runton, Norfolk
Tel: 01263 837611
www.williamsotwestrunton.co.uk

IVAN'S PEST CONTROL

LANTRA + BASIS REGISTERED
FULLY INSURED
01263 821304 / 07534 455301
ivanallenpestcontrol@gmail.com

PHIL BORLEY

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

For the Complete Garden Service

Tel: 01263 587262

Independent People

Homecare Services

Caring for you at home

If you're looking for an alternative to nursing homes - then please consider Live in care. A professionally trained Carer will provide high quality care in the comfort of your own home 24 hours per day, 7 days per week.

To find out more, please call our care team on
FREEPHONE: 0808 274 2190
or visit: www.iphomocare.co.uk

Regulated by Care Quality Commission

f t in G+

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

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

The Village Gardener

To Plant a Garden is to Believe in Tomorrow

As I write this, I can only describe our Indian Summer as patchy! With any luck by the time you read this maybe we will have had a few more good days... hopefully!

First stop today are the borders. Keep an eye on any exposed dahlias and once the foliage has died down, lift the tubers and remove all the soil then cut back the stems and once dry, label (!) and store in boxes of compost for the winter. I will admit to not doing this but that's because our walled garden rarely gets badly frosted. Let's hope this is not the year when I get caught out. By now all your roses should be pruned, and if you've only got your ramblers left, do make sure they are done by the end of the month. If you've any perennials that have got a bit too large or if you fancy splitting your existing plants, then October is a great time to split and divide because the plants are dormant so they will cope much better with being moved and are much more likely to slowly establish over the winter. The best way to divide perennials is to use two forks back to back to gently tease the plant in half. Do make sure you water them in well.

Now for the veg patch! Mostly harvesting here, although you might just be able to sneak the odd row of winter salads in if you are prepared to cover them up to protect them. It can feel a pain to get winter salad seeds in to sow, but it's always worth it. Keep watering your pumpkins if you're after a monster for Halloween and remember to sit your pumpkins on straw so they don't rot. Failing that, cardboard will do nearly as well if not as well aesthetically!

Finally the lawn: if you want to give it a head start for next year then take time out in the autumn to scarify it well and if drainage is an issue on your lawn, then again take time out to spike it, remembering to back fill the holes with either grit or sharp sand. Check to see if your lawn edges need repairing, if they do then cut a section out and re-lay it after turning it 180 degrees, so the damage is now further in the lawn, as it's much easier to reseed a patch in the lawn than a damaged edge. You will thank yourself come next summer when you have a happier lawn!

This month's question is from Frank Daye, who is worried about his rhubarb plants. Mine have got rather congested, too, which can affect their productivity. Split the crown in half and re plant them both, but with a good amount of space around each. You should notice a big difference in them by next spring!

Do keep the questions coming in! Email me at redmaple@btinternet, and, as ever, the most interesting question will be published next month.