

Church & Village News

Nº 3 April 2015

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

Nature Notes

Sue Appleby

Though fluctuations in the weather can sometimes have us doubting, it cannot be denied that spring has most certainly sprung. In addition to emerging shoots, swelling buds and courting birds, normally nocturnal hares are gathering in the fields, performing what was once seen as a fertility dance, wakening the world from its deep winter slumber. However, rather than being part of some graceful ballet, these furry chases and boxing matches are actually a show of muscle, determination and intolerance. The scuffles are not, as one would expect, between competing males, but are instigated by a female seeing off unwanted advances, whilst at the same time getting a chance to test the mettle of her suitors. One by one, her pursuers will give up the ghost and fall by the wayside, until only one remains, proving he has greatest stamina and what it takes to be her mate.

Whilst at their most fertile in springtime, bucks will in fact mate anytime from January through to August. Remarkably, does can become pregnant again before giving birth to the fruits of a previous mating, so simultaneously carrying young of different ages in their wombs. Generally, three litters are produced annually, though the numbers in these litters tend to decrease as the breeding season draws to a close.

The young are born in individual shallow depressions dug into the open ground, and placed apart from each other, so that should one be predated, the whole litter will not be lost. Not being afforded

the protection of an underground burrow, the leverets are born fully furred and with eyes open, ready to flee should the need occur. Until they are weaned at four weeks old, the mother will visit and feed each for only a brief few minutes every day, lessening the chance of betraying her young's location to hungry predators.

When threatened, a hare's first line of defence is to flatten its body into the earth, mottled fur offering an effective camouflage, whilst lowering its black tipped ears and grinding its teeth transmits an alarm call to others. Should ducking and diving prove to no avail, then a 45mph supercharge packed into its long hind legs, combined with an ability to twist and turn at speed certainly makes the Hare the Ferrari of the British countryside and owner of the title of UK's fastest wild land mammal!

What's On in April

- | | | |
|-----------------|---|--------------------|
| Until 19 Sun | Exhibition - Children of The Moon | Corpusty |
| | Tues-Sat 10am-4pm closed Sunday
Good Fri onwards Tues-Sat 10am-5pm / Sunday 12noon-5pm
Work of over 20 artists inspired by beauties and mysteries of the night.
The Old Workshop Gallery The Street, Corpusty, Norwich, NR11 6QP
01263 587268 www.corpustygallery.com | |
| 1 Wed 2.00pm | Plumstead Church Spring Clean | Church |
| 4 Sat 10.00am | Plumstead Easter Garden Making | Church |
| 5 Sun 11.00am | Itteringham Easter Service & Egg Hunt | St Mary's Church |
| | Easter Day – There will be an Easter family service and an exciting (and rewarding) egg hunt afterwards, mostly for the young, through the churchyard. Don't step on any graves – you might be surprised!!! | |
| 8 Wed 7.30pm | Hempstead Play Reading Group | Village Hall |
| | Refreshments from 7pm. April's play is <i>The Diary of Anne Frank</i> .
Anyone wishing to join us, please contact 710702 su@linaria.co.uk | |
| 10 Fri 10.30am | Hempstead Coffee & Gossip | Village Hall |
| | 7.00pm Baconsthorpe Jumble Sale | Village Hall |
| 14 Tues 10.00am | Corpusty North Norfolk Knitters | Village Hall |
| | 6.30pm Wickmere Parish Church AGM | St Andrew's Church |
| 15 Wed 2.00pm | Corpusty LinC - Nepal | Village Hall |
| | 7.30pm Hempstead Film Club | Village Hall |
| 16 Thur 3.30pm | Corpusty Families Together 4th Birthday Party | Village Hall |
| | 7.00pm Hempstead Annual Parochial Church Meeting | Village Hall |
| 18 Sat 11.00am | Plumstead Book Sale | Church |
| | Please look out any unwanted books and either ring Mary Lintott 577718 to arrange collection or take them to the Church where there will be a box for storage. | |
| 19 Sun 12.45pm | Little Barningham St George's Day Lunch | Village Hall |
| 22 Wed 7.30pm | Hempstead Village Hall AGM | Village Hall |
| 25 Sat 10.30am | Corpusty LinC Spring Fayre | Village Hall |
| | Until 3.00pm. Raffle, games, stalls, lots of fun for all the family – refreshments too! All proceeds to Tapping House Hospice
Please call Liz on 07900 694964 if you would like a stall | |
| 27 Mon 7.30pm | Edgefield Annual PC Meeting | Village Hall |
| 28 Tue 10.00am | Baconsthorpe Plant Swap & Sale | The Old Rectory |
| | Do you fancy some new plants in your garden or have some you would like to pass on? If so, come along. There will also be a raffle, produce and cakes. Entrance £2.50 to include coffee and biscuits. Always a popular event and well worth a visit so we hope to see you there! | |

Next Three Months

May

- 1 Fri 7.30pm **Baconsthorpe Chandler Green**
Looking further ahead we have Chandler Green making a return visit to our hall. Admission is £6 per person to include refreshments Tea/coffee; there will also be a raffle. If you missed them last time please make the effort to come they are very entertaining with songs from 50s, 60s, 70s and 80s plus some humour.
Tickets are on sale now ring John 711320.
- 4 Mon 3.00pm **Hempstead Church Stalls & Refreshments**
11.00am **Itteringham Spring Fayre**
- 8 Fri 7.00pm **Matlaske Quiz - Barningham Hall**
- 10 Sun 10.00am **Wickmere Spring Plant Sale**
- 11 Mon 7.00pm **Baconsthorpe Parish Council AGM**
7.00pm **Edgefield Film Night - *Wings of Desire***
- 16 Sat 7.00pm **Hempstead May Feast**
- 18 Mon 7.00pm **Baconsthorpe Village Hall & Fête Committee Meeting**
- 20 Wed 10.30am **St Peter's PCC Meeting Hall Farm Cottage**
7.30pm **Hempstead Film Club**
- 30 Sat 8.00pm **Edgefield Dance**
By popular demand we have booked a local band called DNA and tickets, at £5 per head, are available from committee members.
Licensed bar.

June

- 7 Sun All day **Itteringham Open Gardens Day**
- 14 Sun 1.30am **Plumstead Open Gardens**
- 20 Sat 2.00pm **Edgefield Open Gardens Weekend**
Open gardens in Edgefield from 2 pm – 6 pm on Saturday/Sunday, 20th/21st June. All welcome.
- 21 Sun 3.00pm **Baconsthorpe Mid-Summer Fête & BBQ**
- 27 Sat 2.00pm **Itteringham Cream Tea**

July

- 4 Sat 12.30pm **Plumstead Picnic**
- 11 Sat tbc **Edgefield Village Fête**

Regular Events

Corpusty - Village Hall

- 2.00pm - 4.00pm **Bure Valley Quilters & Stitchers**
First and third Mondays
- 2.00pm - 4.00pm **Short Mat Bowls**
Every Tuesday
- 10.00am - 12.00noon **Art Group**
Every Thursday

Baconsthorpe - Village Hall

- 7.30pm **Line Dancing** 711320
Every Monday - not bank holidayss
- 10.00am **Diocesan Play Van** 07918 027092
Every Tuesday during term time
- 7.30pm **Indoor Bowls** 711320
Every Tuesday during term time

Hempstead - Village Hall

- 10.00am **Charcoal Drawing** 711282

February Issue's Mystery Object was a peal of eight tubular bells, costing £180, replacing a single bell and dedicated in Baconsthorpe Church on 8th December 1892. Why not go and have a look at them?

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

From the Rectory

Easter Reflection

Marion Harrison

In obedience to their laws, Jews have spilled into the city from all over Israel and still more, entering by

every gate. People packed into the narrow streets. Walking under rows of washing hanging high across the streets to dry in the heat of the day and breathing in the smells wafting out from the open doorways as they pass. Women trying to keep hold of excited children. The elderly looking to see if old friends or family have arrived yet. Men at all the city gates, conducting business. Herdsmen bring in the lambs for slaughter. The temple full of the comings and goings of priests, Pharisees, Sadducees, temple guards and men, conducting business. Traders everywhere selling their wares, eager to cash in on so vast a crowd. And the roman soldiers looking on. Watching, waiting, ready to stop trouble before it can escalate into something more.

Installation of Brian and Marion

Led by Jonathan, Bishop of Lynn, our two newly licensed clerics, Revd Marion Harrison, Priest-In-Charge and Revd

Brian Faulkener Honorary Assistant Curate are greeted by a large congregation in St Mary's Baconsthorpe.

The licensing of Brian and Marion and the Installation of Marion as Priest in Charge on 24th February was necessary

And in to this heady mix of excitement and tension underlined with the fear of an occupied country, come the cries of children's voices calling Hosanna. The voices become louder and men and women join in, "Hosanna to the son of David" and "Blessed is he who comes in the name of the Lord" and "Hosanna in the highest".

Now you can see the crowd, some running ahead, some waving branches, some spreading their cloaks on the ground before.... before what? Then you see him, the rabbi, the one everyone has been talking about for the last year or so. This gentle and humble man, riding into Jerusalem on a donkey.

Palm Sunday marks the start of Holy Week. A week when Christians everywhere re-enact, read about and reflect on the events of the last week in the life of Jesus. It starts with a celebration and ends with another celebration one on Easter Day. But in between is a roller-coaster of emotions waiting to carry us all the way to the foot of the Cross and the heart wrenching death of Jesus. BUT on Easter Day, that very first Easter Day, the whole world was given the hope of a new life.

to enable them both to officiate in all the new, ten parish Benefice consisting of the parishes of Baconsthorpe, Barningham including Barningham Winter, Edgefield, Hempstead, Itteringham, Little Barningham, Matlaske, Plumstead, Saxthorpe with Corpusty and Wickmere with Wolterton.

We wish them both a long and happy association with the Benefice. In fact, the traditional test of how many years an incumbent will stay is the number of times they ring the bell at the end of the service. Marion rang it eight times!

Church Services for April

Midweek Communion: Wednesdays 9.00am Itteringham

29	Palm Sunday	9.15am	Holy Communion <i>BCP</i> with Reading of the Passion	Hempstead
		10.30am	Holy Communion	Wickmere
		10.45am	Matins	Barningham Winter
1	Wed of Holy Week	9.00am	Holy Communion	Little Barningham
2	Maundy Thursday	7.00pm	Holy Communion	Plumstead
3	Good Friday	2.00pm		Edgefield
		2.00pm		Hempstead
4	Holy Saturday	10.30am	Drop-in Prayer stations based on Holy Week	Saxthorpe
5	Easter Sunday	9.00am	Holy Communion	Edgefield
		9.00am	Holy Communion	Little Barningham
		9.00am	Holy Communion	Saxthorpe
		10.45am	Holy Communion <i>BCP</i>	Baconsthorpe
		11.00am	Family Service	Wickmere
		11.00am	Family Service with Egg Hunt	Itteringham
12	Easter 2	9.00am	Holy Communion	Itteringham
		9.15am	Holy Communion	Plumstead
		10.45am	Matins	Matlaske
		11.00am	Holy Communion	Edgefield
		11.00am	Morning Praise	Saxthorpe
			Community Weekend	Little Barningham
19	Easter 3	8.00am	Holy Communion	Wickmere
		9.15am	Holy Communion	Barningham Winter
		9.30am	Morning Prayer <i>BCP</i>	Edgefield
		10.45am	Matins	Baconsthorpe
		11.00am	Morning Prayer <i>CW</i>	Little Barningham
			Community Weekend	Saxthorpe
26	Easter 4	8.00am	Holy Communion <i>BCP</i>	Little Barningham
		9.00am	Family Service	Edgefield
		9.15am	Holy Communion	Hempstead
		9.30am	Morning Prayer <i>BCP</i>	Itteringham
		10.45am	Matins	Plumstead
3	Easter 5	8.00am	Holy Communion	Saxthorpe
		9.00am	Holy Communion	Little Barningham
		9.15am	Holy Communion	Matlaske
		10.45am	Matins	Baconsthorpe
		11.00am	Family Service	Wickmere
			Community Weekend	Edgefield

CW = Common Worship *BCP* = Book of Common Prayer

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 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

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

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

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

M. A. SULLIVAN

FENCING SERVICES
Free Quotations

01263 585016 or 07972 707053

Breke House, 3 Norwich Road, Corpusty

WALKS OPEN DAILY

Wolterton Hall open by appointment
admin@walpolestate.co.uk
www.manningtongardens.co.uk
01263 584175

Full programme available March see website or write/phone for copy
MANNINGTON GARDENS OPEN April 19th for NGS
Then Sundays from 24th May
BIRD FAIR May 16/17

R D Goodge

General building
Flint work
Roofing

Tel: 01263 734014

Mob: 0779 515 8447

www.rdgoodgebuilder.co.uk.

General News

Vic Crocker's 90th Birthday

Congratulations to Hempstead's Vic Crocker who attended a concert at the local Village Hall on the date of his 90th birthday – 5th March – and was surprised

to be asked to blow out the candles on a huge cake specially made for the occasion. He enjoyed having his family with him, his sister-in-law Lily from Edgware and his niece and nephew, Christine and Terry from Aylesbury, who all spent 3 days celebrating this momentous birthday!

HMP Bure needs Prison Visitors

Prison Visitors are volunteers who visit prisoners here at Her Majesty's Prison: Bure. This valuable work is vital and demand for visitors is steadily increasing.

Part of our role as both a Chaplaincy and a prison is to challenge and support those placed in our care. Reducing a person's likelihood of offending on release requires a wide variety of measures and mechanisms. Prison Visitors play a crucial part in supporting prisoners and helping them maintain a positive contact with normality and the world beyond the fence.

At present we have a dedicated and highly motivated team of people from all backgrounds, all ages, some of faith, some of none. What they share is a desire to make a difference. We still have a large waiting list of prisoners who would like to have visits from a prison visitor. We offer training and support to equip new Visitors to work in the prison environment. Travel expenses are paid.

For more information or to arrange an informal chat with no strings attached, please call me. Anne Hedges, Managing Chaplain, Prison Visitor Liaison Officer. HMP.Bure. Telephone 01603 326180

A Broad Look at Norfolk's Wildlife Habitats

On Saturday 18th April expert tutor David Horsley will help you find out more about Norfolk's varied habitats: their history, ecology and conservation. The morning talk is followed by an afternoon field trip to Buxton Heath. The cost for the full day is £15, lunch extra, morning-only £10. The course starts at 10am at the Friendship Hall, Mill Road, Aylsham NR11 6DS and ends at 4pm. For more information and booking contact Glenys Thorneycroft on 01263 733334 or via website weaaylsham@gmail.com

The Great Easter Egg Hunt

The Great Easter Egg Hunt is on now! Once again the Diocese of Norwich is hosting an Easter Egg Hunt during the school holidays. From Saturday 28th March to Sunday 12th April, eggs will be hidden in churches throughout the Diocese for you to find. In fact two of our Benefice's churches feature this year, both Plumstead and Baconsthorpe have an egg for you to locate. So why not head out on a day trip as a family in search of eggs? A bicycle ride could include a visit to nearby churches, or even take a short walk to your local church.

This year there's no competition to find the most eggs, but for every egg you do find you'll also receive a little treat. So why not see how many churches you can visit, collect a treat and find out about the church the eggs are hidden in? To see which churches are hiding eggs, go to www.dioceseofnorwich.org/easteregg

Village News

Baconsthorpe

10 Apr	7.00pm	Jumble Sale
1 May	7.30pm	Chandler Green
11 Mon	7.00pm	PC AGM
18 May	7.00pm	Village Hall Meeting

Baconsthorpe 200 Club

£25 A Cook, £10 A Rudd, £5 J Thurtel and P Youngs

Why are so many pigs gathering at Ash Tree Farm? They will all be prizes on the tombola at Baconsthorpe Village Fête on Sunday 21st June from 3pm at the Village Hall.

Village Hall News

Our Quiz last month was well supported and we raised over £220 to go towards the upkeep of your Village Hall. It's getting to the stage now where repairs and renovations are having to be done more often to maintain your hall.

On Friday the 1st of May at 7.30pm please come along and enjoy our very entertaining and humorous duo Chandler Green as they sing 50s 60s 70s and 80s songs you can sing along with if you wish. Tickets cost £6 including refreshments and are available now. Call John on 711320 or Evelyn on 577315.

There is to be a Grand Jumble Sale in the Village Hall on Friday the 10th of April at 7pm. There are various stalls, a raffle and refreshments on sale. Admission is free.

Our next Meeting is on Thursday 16th of May at 7pm. The Fete Committee will also

be there so please come long with ideas and offers of help for all of us.

Bishop's Blessing

The Bishop of Lynn came to bless the repairs to the chancel and vestry of St Mary's Church. The well attended service was the first event which included all ten churches in the benefice. This was followed by a shared lunch in the Village Hall.

Ro Hardingham

Parish Council AGM

Monday 11th May in the Village Hall. Please note the time is 7.00pm and NOT the usual 7.30pm All are welcome to attend

Elfie's Adventure

Eleven year old Elfie Galpin, was eager to share with me her exciting day out in London. As a member of Gresham's Prep-School Chapel Choir, she competed in The Barnardo's National Choir Competition held in The Royal Festival Hall on 9th March. They sang three pieces in front of four judges. Competition was fierce, but much to their delight they achieved a magnificent second place. Congratulations to all concerned. Alongside the general excitement of the day, Elfie's other memories of the day were the vastness of The Royal Festival Hall, and the splendour of the Royal Box! Thank you Elfie for sharing your special day with us.

Barningham Winter

There won't be an Easter Egg hunt this year at Barningham Hall but it will be bigger and better in 2016!!

Huge thanks to Amelia Courtauld and John Perks to all the time and effort they have put in on writing the HLF application for St. Mary's

Sara Buxton

church, Barningham Winter. Fingers crossed that we are successful with this application.

We do hope that Free White from No 4 Wells Farm Cottage feels better soon. Free has recently been in the Norfolk and Norwich University hospital and is now at Kelling Hospital, we hope to see him back home soon.

Please support both the bottle bank and the paper bank on Matlaske airfield.

Thomas and Amelia Courtauld have created a holiday apartment in the stable yard of Barningham Hall. It sleeps six and would be ideal for friends or family who would like to come and stay near you but who like to be independent. Relaxed and quiet surroundings.

More details from Amelia Courtauld on 01263 577250.

We were all very saddened that Mrs Margaret Medway has died in a nursing home in Honiton. Mr and Mrs Medway had lived at Manor Farm, North Barningham from the late 70s until 1995 and then went on to live at West Beckham. They were both huge supporters of the church and the community and they gave to St Mary's, Barningham Winter and to St Peter's, North Barningham the lovely blue runners that are in these churches. They also had restored the candelabra which now hangs in St Mary's. It was found in a dreadful state in the vault of the church and now looks so beautiful when it is lit. We send our condolences to all of Margaret's family.

Edgefield

Mon 27 7.30pm **Annual PC Meeting**

Church News - Angela Turner

We had a splendid Group Service in Baconsthorpe with Bishop Jonathan on March 8th followed by a Bring & Share Lunch.

He was with us again for a Celebration Service for the life of Annie Brooks, a very fitting tribute to her, and a beautiful service. There were about 400 people filling the church to capacity and in the marquee at Church Farm, with a video link. Annie was involved in so many aspects of local life, and will be much missed.

The church flower list is up at last, but with some gaps which need filling. It would be a huge help to have some new flower arrangers?

It is still possible to join the Open Gardens weekend by opening your garden for us on 20th & 21st June. Thank you to those who have offered to help. We still need more.

It's wonderful to see the village bursting into spring, now with daffodils coming into flower. See our services for Easter and come and join us!

Our Annual Vestry Meeting is in the Village Hall at 7.30pm on Monday 27th April. Anyone whose name is on the civil local government electoral register, regardless of whether or not they are a church member, is entitled to attend this very brief meeting, at which churchwardens are chosen. This will be followed immediately by the Annual Parochial Church Meeting (APCM), where only those on the church parish electoral roll may vote.

Village Hall News - Jim Frost

Janet Keymer asks the questions while Stuart Ross refreshes his grey cells

Following a hugely successful Irish Night, our next big bash will be on Saturday, 30th May, at 8.00 p.m. Local band DNA will

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

**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

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

**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
NVQ qualified chimney engineer
01328 851081
www.the-sweep.co.uk
D. Thompson Chimneys Ltd

**Liz Kidd
Acupuncture**

Injury, illness, stresses & strains can all damage the quality of our lives.
I am passionate about helping people overcome these issues so they
can enjoy a full life.

Acupuncture can help you achieve that.

Please call 07909 925499
Email: liz@lizkiddacupuncture.co.uk
www.lizkiddacupuncture.co.uk

FREE
15 Minute
Consultation

Liz Kidd BSc (UEA & Kingston) LicAc FCA MBAC

be playing the night away. Tickets will be
£5, available from any committee member,
and there will be a licensed bar. Don't
forget our next film night, which is at 7.00
p.m. on Monday, 11th May, when we will be
showing "Wings of Desire". Look out for
forthcoming details on our Village Fête on
Saturday, 11th July.

Hempstead

8 Wed 7.30pm **PlayReading Group**
10 Fri 10.30am **Coffee & Gossip**
15 Wed 7.30pm **Film Club**
16 Thur 7.00pm **Annual PC Meeting**
22 Wed 7.30pm **Village Hall AGM**

Hempstead 200 Club

£25 R West; £10 K Hurrell £5 D Smith,
S Thurlow and J Roy.

Bishop of Lynn

Thank you to all involved with the afternoon
tea for the visiting Bishop of Lynn, it was
a jolly occasion enjoyed by young and old,
a special treat; I told my children it's not

Hempstead's magnificent Afternoon Tea ladies!

everyday you get to meet a Bishop! It was also
good to see so many villagers had turned out
for the event.

The Mothering Sunday service was
enjoyed by both young and old, with readings
from two children from the village, Ivo
Inglis and Silvie Inglis were both fantastic, I
especially liked the happy atmosphere which
I found very inviting and has reminded me
of how special the church is, as our busy lives
almost take over us I felt happy and refreshed
on leaving All Saints on Sunday. And thank
you to all the posy-makers!

The Saxophone Quartet

The Saxophone Quartet concert was well
attended and a happy village occasion
especially for Vic Crocker who
just turned 90 (see page 9), who
had "Happy Birthday To You"
performed for him by the quartet
as the audience sang along,
Happy Birthday Vic!

The parish council has received Sharon Hannah
a complaint concerning dog fouling on some
of the public footpaths, dog walkers are
reminded they are legally bound to clear up
after their dog on roads and footpaths.

This month's birdwatching news is that
a rough legged buzzard has been spotted
at Mannington Hall. In Hempstead a
Mediterranean gull has also been sighted.

The photo above shows some Hempstead
children dressed up for comic relief and
helped raise £195 for Holt Primary School,
the children are from left to right, Kaylum,
Jenna, Beau, Delilah, Sammy, Kobe, Matilda,
Lydia and Hollie well done kids!

The usual Easter Monday refreshments
and stalls at the Church are this year
postponed to Bank Holiday Monday May
4th. We hope that you will join us then,

Are you creative with excellent
listening skills and interested in dementia?

You sound like the perfect Life Story Book Volunteer for North Norfolk.
You will spend a couple of hours a week collection of photographs and
memories of a person with dementia's life. The benefits for a
person living with dementia are the satisfaction of producing the book
and enjoying the completed album with others.
It is also very helpful communication tool

Helen Dingle 01603 763517, norfolk@alzheimers.org.uk
Reg. Charity No. 296645

**Alzheimer's
Society**

Leading the
fight against
dementia

PHIL BORLEY

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

For the Complete
Garden Service

Tel: 01263 587262

NURSE CARER

Over 25 years experience

Excellent references

Fully insured

Any task undertaken:
shopping, companionship, etc;
short- or long-term

Please call Maggie on
01263 577527 or 07765 010307

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 9.00-5.00 every day except Sunday 9.00-12.00.

Post Office open Monday & Thursday am

Home Deliveries Telephone 01263 587325

Gary Chapman
07887906620

SAND, SHINGLE & AGGREGATES
FIREWOOD & BARK MULCH
SUPPLIED & DELIVERED

DRIVEWAYS, PATIOS & DRAINS LAYED
GROUNDWORKS & LANDSCAPING
CONCRETE & GARDEN CLEARANCE

CEMENT MIXER, WACKER PLATE,
VIBRATING ROLLER HIRE,
MINI DIGGER & JCB HIRE

LIGHT HAULAGE

FREE QUOTATIONS ON REQUEST

Specialist Gutter & Window
Cleaning in North Norfolk

Call Now!

07825 544 045

www.dgcleaning.co.uk

Now in our 11th year!

Monthly classical concerts

Thursday lunch hour or Saturday evenings

Aylsham Parish Church

John Snape 01263 768441

www.aylshammusic.org

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

sometime between 10 am and 3 pm.

Thank you to all who helped with the annual Big Clean. The South wall stained glass window is sparkling after meticulous attention from Francis standing on the window-cill, and we are grateful to Tony Collier for power-washing the bench. The rest of us dusted, and polished and Hoovered...

Itteringham

Sun 5 10.30am Easter Egg Hunt

Catherine Rolfe

Stepmother is the title of the winning entry in the *Magic Oxygen Literary Prize* for 2015 and was won by Catherine Rolfe. It is powerful and revealing. It

was judged the best of hundreds of entries from around the globe. Below is a sample. Catherine was born and brought up on The Common, studied herbal medicine at Middlesex and now at thirty-two is a project manager at Cardiff University

She lives with her partner and stepchildren. Her parents, Dennis and Eve have been on The Common for centuries and are familiar to almost everyone. They are, only naturally, delighted with Catherine's success and they have agreed to a copy being exhibited at the Village Shop for you to critique.

Stepmother - verses 5 and 6

I have heard you,
other-child
stamping feet, angry child
red-eyed tears, streaming nose
slammed doors and stabbing words.

"Yes"

I know I am not your mother"

I am step-mother

Step-away. Step-Apart. Step-removed.

I shed my tears in secret.

Walpole Window Blessing

Bishopian robes swayed and swung at St Mary's in mid-March as the repaired Walpole window was blessed by Jonathan, Bishop of Lynn. Now a familiar figure in these parts, he was made most welcome.

Bank Holiday, Monday 4th May is the Spring Fayre of the year. At the Itteringham Field/Community Centre. Those wishing to take a stall should call Sandra Walker on 01263 587137 asap.

Remember, remember
the 5th of April.....

Hang on. That somehow

isn't right. Remember,

remember.....errr. How

about; Lest we forget. Egg

hunt at St Mary's, Easter

Sunday after the 10.30am service. Hundreds of children wanted!

Eric Goodman

Little Barningham

Sun 19 12.45pm St George's Day Lunch

The Benefit Benefice

Just look at what is on offer in our joined-up group of churches and the variety of events that are available for us to attend. The saxophone concert at Hempstead was a real

Elv's

Wood Burner Installation
Servicing and Chimney Lining

For all enquiries:

Tel: 01263 824665 Mobile: 07919 201665

John Perry-Warnes

Your North Norfolk
District Councillor

Please contact me if I can be of Service
regarding Housing; Council Tax; Waste
Collection; or Planning Matters

01263 715577 perwar33@gmail.com

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

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

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

Bed and Breakfast

Blacksmith's Cottage, Baconsthorpe

Emma Youngs

01263 570252 or 07884 432412
www.baconsthorpemeadows.co.uk

Hatha Yoga with Sarah

Mondays

Briston Copeman Centre 1.15 - 2.45pm

Corpusty Village Hall 7.15 - 8.00pm

Mixed ability and beginners welcome
Term time only

01263 862961 / 07923 671161
sarahathayoga5@gmail.com

British Wheel of Yoga Trained Teacher

delight with music from Handel to Bernstein
and Gershwin to Greensleeves.

Table-top events are
always good and the one at
Little Barningham was a great
success. The Church table
made £200, The Syria Appeal
£65 and the Village Hall table
£32. The Event was so well
supported there were times when
it was difficult to get through the door!

Derek Wintle

Do not forget the St George's Day
Celebration lunch on Sunday 19th April at
12.45PM. Roast beef plus all the trimmings,
an alternative main course and a dessert Price
£7.50, booking essential Debbie 577430

Men get training for the tug of war
especially Little Barningham men, we want
you to retain the title so well won last year.

A moveable move should take place any
time soon, so hopes Fiona, and when it does
happen you can count on your many friends
to help. GOOD LUCK.

It is so easy, a tasty quick tomato soup.
One tin of tomatoes, one tin of baked
beans, salt and pepper to taste. Place in a
food processor or blender mix to a smooth
consistency, heat and serve with a dessert

spoon of cream.
For a greater
depth of flavour
add a medium
onion and
four rashers of
cooked smoked
streaky bacon
plus a dessert
spoonful of
fresh basil or
a heaped tea
spoon of dried
basil. Place in
processor, as
above. If you
have any quick

and easy recipes let me know for the next
magazine which will include quick and easy
dips. To slightly alter a "Brucey" phrase "keep
on cooking!"

Is the photograph a work of art, or
an abstract arrangement. It is the brain-
child of a local man who could "see" what
ordinary prosaic objects could become.
With imagination, ingenuity and skill these
planters became a beautiful water-feature
and fountain in the garden of Roy and Joy
Dykes in Little Barningham. Tate Modern
you should get out and about more, on this
occasion you have missed out!

The defibrillator is now in situ at the
Village Hall - keep well until training takes
place! Community Sunday on the 12th April
will be at 2pm to incorporate St Andrew's
Gift Day with afternoon tea in the village
hall. A happy and Joyous Easter to all"

Matlaske

Matlaske 100 Club

£25 J Shepherd, £10 C Lines, £5 R March

Quiz Night

Our first Quiz for 2015 is on
Friday 8th May, at 7pm for
7.30pm at The Old Stables,
Barningham Hall. The £5
entrance includes a jacket
potato supper and a free drink
from a good selection. A raffle will be
held and if you could donate any prizes it
would be greatly appreciated; please give to
Marion or Cherry. Many thanks to Thomas
and Amelia for their continued support in
letting us use this venue.
Marion Shepherd

Florence Hunt

Congratulations to Keith and Jenny
Riseborough on the recent birth of their
granddaughter Martha. This is the second
great-grandchild for Jellicoe who was 96

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

Baconthorpe Village Hall

Ideal for Parties and Receptions

Fully-equipped kitchen; matching crockery
for 100 settings; new tables and chairs

Large Main Hall or Committee Room

Charges: £8 per hour – £25 deposit will be
required to cover damages or breakages

To book: Evelyn 577315 or John 711320

Garden & Home Helpers

All basic help for you in your house or garden
by husband and wife team from Matlaske.
We can do the whole job or simply help you to
complete a task. Hourly or fixed-rate prices
from £10 per hour. References available.

07909 183190 07950 822802

CAST IRON COOKERS

Service & Repair

Jon Cooper

Dales House, The Street,
Baconthorpe NR25 6AB

01263 577527 or 07767 494369

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

'Sharp Lines' 'Quality Finish'

Kevin Nichols

Painter & Decorator
Interior & Exterior

01263 861547 07795 077090

Jones the Sweep

Highlands, Southrepps Road,
Antingham, North Walsham NR28 0NW

hjjones92@yahoo.co.uk

01263 833362 07799 484012

in January and is still enjoying life in Field
View Residential Home, Fakenham.

Farewell to Dennis Whalley who
leaves Church Cottage this month after
many years in Matlaske. Originally it was
a holiday home for Dennis, Pam and the
family but on retirement they moved from
Great Samford in Essex and it became their
permanent home. For many years Dennis
was churchwarden at St Peter's church and
was also on the Parish Council. We wish
Dennis and Jenny, his faithful dog, a happy
time in their new home in Martham where
they will be nearer to Dennis's daughter
Christina and the family.

David Wooff

We were very sad to hear that Mrs. Gillian
Fuller from the Green had died suddenly
at home on Saturday 21st February. She
will be remembered as the lady who had
the three big dogs, which she walked in the
village, but of late she only had one black
Newfoundland left.

Freda England

Plumstead

1 Wed	2.00pm	Spring Clean
4 Sat	10.00am	Garden Making
18 Sat	11.00am	Book Sale

Book Sale

Books are trickling in for
the Book Sale which is on
Saturday April. When you've
looked out any you can
donate, ring Mary on 577718
to arrange collection. Or
simply put them in the box in the Church.

The Parish Council report that the
Defibrillator is installed and ready for use. A
training course will be arranged in due course.

Four members of our community have
been in the wars recently. Mervyn Gibbons
was whisked off to hospital and back to

home comforts after a couple of days.
Fred Fisher after a longer stay is home
after an operation. Bob Strutt's health has
deteriorated to the point where he is having
his care needs assessed. Very many thanks
to Thomas and Amelia Courtauld who gave
him invaluable support prior to his transfer
to hospital. Finally Irene Ramsbotham has
recently broken her arm while in the Lakes.
We wish them all well.

Congratulations to John and Mary
Lintott who have become Grandparents for
the first time. Jack was born on Tuesday
3rd March in London to Rory and Sophie.

Church News

Calling Plumstead's children! Come and
help make an Easter Garden. Bring a few
small flowers and vases/pots and meet, in
church, at 10am on Sat April 4th.

Volunteers welcome to come and help
spring clean our Church on Wed 1st April 2pm.

It is with great sadness that Mary
Kealsey tells us that her sister Pam Kerrell
died on 1st March 2015 after a short
illness. Their Father Frank Kerrell lived in
Plumstead and she is known to us through
her care of him. The funeral is on 2nd April
at St Faiths Crematorium at 12.30pm.
Anyone attending is welcome to join us at
the wake in North Walsham.

Saxthorpe with Corpusty

14 Tues 10.00am **North Norfolk Knitters**
15 Wed 2.00pm **LinC - Talk about Nepal**
16 Thurs 3.30pm **Families Together Party**
25 Sat 10.30am **LinC Spring Fair**

Corpusty Primary School has taken up the
2015 Rice Challenge! It sold rice grown
by farmers in Malawi. Four massive boxes
containing 90 X 1kg bags, were delivered to
school and each bag sold for £3.00. £270.00
was raised. This will help to send a child
to high school for a year. If every school

Mary Lintott

**Bure Valley Community Centre
Itteringham**

For all your function needs:
Wedding Receptions, Dances, Dinners,
Indoor Sports/Recreation etc.
For bookings etc call 01263 587 564

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**

**CORBETT
WOODWORK**

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

Workshop 01263 587111

Gallery 01263 587268

The Street, Corpusty

**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

Carpets

Carpets, Vinyls, Beds, Blinds, Rugs,

Carpet Cleaner for Hire

35 Red Lion Street, Aylsham

Norfolk NR11 6ER

Tel: 01263 732066

Fax 01263 734139

**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

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

Need your dog walked?

Someone to look after your cat?
A pet-sitter, house-sitter, plant-waterer?

~ Regular walking while you're at work

~ Care while you're on holiday

Reliable, trustworthy and caring
CRB checked and insured

01263 735727

Spotandspike@hotmail.com

in Britain were to take part, £6,580,440.00 would be produced! Thank you everyone.

In both Cross Country and Tag Rugby, Corpusty School has fared very well in County fixtures, only narrowly missing the top prizes. Well done, a great effort by all athletes.

Sue Wylie's legacy of superbly intricate miniature scenes lives on as Ian and Sue's sister, Linda, have recreated her craft room at Wroxham Miniature Worlds, Hoveton. Scenes including a genteel couple of ladies taking afternoon tea, one with a beautifully crafted parasol; and a beach hut, with inflated sun-bed, and folding chair. Sue's skills for such delicate, scaled-down items were refined as she became older. Thank you Ian and Linda for enabling many visitors to see such a collection. For details of opening hours at Wroxham Miniature Worlds visit www.wroxhamminiatureworlds.co.uk

LinC is holding a Spring Fair in Corpusty Village Hall, on 25th April, 10.30 until 3.30pm. Stalls already booked include jewellery; sweets; handmade plaques; toys; cards; jams, preserves and cakes; haberdashery; knitted goods; art work; tombola, a cake stall, and refreshments. To book a craft table @ £10.00 call Liz Potter 01263 584196. Proceeds will go to The Norfolk Hospice, Tapping House. NB. It was decided at the AGM that all LinC meetings will be at 2.00pm throughout the year.

Why not continue to make Corpusty and Saxthorpe the best place to live? By furthering neighbourliness, helpfulness, caring for others and our environment.

Lynn Norrington: It is with a great deal of sadness that we report the death of Corpusty's Lynn Norrington. Lynn was a stalwart and dedicated village member, running the Youth Group and devoting her time to the Corpusty Community Hall

Judith Banks

including creating legendary lunches for the Tuesday Club. She will be missed terribly by her many village friends as well as her family.

Families Together celebrate their 4th Birthday on 16th April, Corpusty Village Hall 3.30 - 5.30pm. Any child in the benefice aged 5 - 11 accompanied by a parent, grandparent or guardian is very welcome.

A belated Happy Birthday to Corpusty's Anne Humphrey who celebrated her 80th birthday in March, and congratulations to Saxthorpe's Michael and Judith Banks on their Golden Wedding

Wickmere with Wolterton

14 Tues 6.30pm **Parish Church AGM**

I must start by apologising to Jane Amis for missing her birthday, she thought she'd sneaked under the radar, not so.

Congratulations to Tom Riches on passing his driving test, first time, well done Tom.

The Quiz & Grub evening was held on 6th March. Lesley has asked me to thank Jonny Pratt and Sharon Savory for a very enjoyable evening. Jonny's quiz included Norfolk dialect and identifying pictures of all churches in the new Benefice. There was lovely food too. Well done all.

Lesley will be showing a film of Norfolk in World War 1 from the Norfolk Film Archive, this will be on 17th April at 7.30 in the village hall. This will be free to view, but donations to NFA would ensure that more films could be loaned at future dates.

There seems to be a bit of a keep-fit regime going on quietly in the village. Well done to those taking part, and even if, at times, you feel "this is MAD!!", keep it up its doing you good.

There is an advance notice for your diaries. Sunday 10th May - 10.00 - 1.00pm

Helen Goulty

there will be a Spring Plant Sale at the village hall. Following on from the successful Christmas Fayre, George has agreed to run a plant sale. If you have any extra seedlings (flowers or veg), cakes or crafts these would be greatly appreciated. Anyone wishing to run a craft or produce stall please contact George on 577546 to book £5 per table. There will be refreshments on sale.

Paddy has asked me to mention the Annual Parish Church Meeting on 14th April at 6.30pm in the church - everyone welcome. Well done to Robert Riches and Charlie Goulty who played rugby for Holt U15's on 8th March at North Walsham, this was the Final of the Norfolk Plate, a hard fought match, with North Walsham being the victors. Well done for getting in the final Holt. We'll beat them next year!

A Long Lost Family

A chance letter enquiring if anyone knew if Frank Wiltshire was buried in Plumstead Churchyard has led to a meeting with a cousin I had long forgotten existed.

My Mother Dora was married first to Frank - he had fallen in love with her beautiful voice. They were the Landlords of the Cherry Tree Pub in Plumstead (how many newcomers know there was a pub in Plumstead?). Incidentally, she was a teetotaler; a bottle of cold tea masquerading as sherry enabled her to "have one on me". Secretly she did have one glass of sherry at Christmas though!

Frank and she moved to Church Farmhouse where he died in 1927. After my Mother married my Father stories were passed down of Frank but the years passed and I thought nothing more of them.

So enter Val Cole and her letter. She was searching for her Grandfather Frank's grave. Their journey began in deepest Wales and

ended in the house where he died.

Piecing together the puzzle late into the night a glass in hand, photos, papers, newspaper cuttings were pored over and I began to connect with a part of my Mother's past.

Val even had a letter in my Mother's handwriting. I remember lying in Frank's hammock aged 7 while I recovered from pneumonia.

Sadly Frank's grave was not located but the memory has been awoken thanks to the power of the internet and the persistence of one person's desire for connection to her past.

Mervyn Gibbons

Village Gardeners - The Best Time of Year

While plants are young and tender keep them moist and protected

I was in my greenhouse last week on a rather cold and bright day but it was warm and cosy inside and the plants were looking happy and growing well. There are a few important points to follow if you want success in your greenhouse. Plants need light, moisture, warmth, food, air and a nice clean home, rather like ourselves.

Firstly, if the glass is green and dirty this will reduce the light, so clean it!! I use a cleaning mop on a handle to reach the very top of the greenhouse. The inside also needs to be clean and free from weeds and dead plant material as these harbour pests and diseases. It is a good idea to use a 'smoke bomb' to kill spores and fungus. Smoking must only be done when the greenhouse is empty of plants.

In the spring, while the plants are young and tender, keep the soil moist but not wet. If the soil is too wet the plants will not make good roots. If it is a very sunny day the young plants will benefit from light shading to stop any burning. After about four weeks growing, the plants can have a weak liquid feed. Too strong a feed will

kill them but feeding every two weeks will ensure a strong healthy plant. Plants must also have plenty of fresh air so open the doors and windows of the greenhouse as much as possible, especially in the warmer weather. In the summer I do not close the greenhouse completely at night as it is a good idea to have movement of air around the plants at all times, as this discourages the development of disease and grey mould.

Some plants will develop problems as they grow and the important thing is to spot that problem early. So as the plants grow, inspect them regularly. Deal with any problem promptly - sometimes it is better to remove the plant.

It is still early to put small plants directly into the ground. They should be hardened off outside gradually. Start by putting them outside during the day and return to the greenhouse at night. As the nights warm they can be left outside.

Happy Gardening!

Peter Eglington

WILL'S
 Property Maintenance
Inside and Out
 General DIY Jobs, Tiling, Pressure Washing, Mowing, Hedging, Strimming, Guttering, Paths, Patios, Fences, etc.
 Work carefully undertaken
 01263 577581

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

Name that Church

We now have ten churches in our Benefice but how well do you know them?
 Below is a photograph of each church's tower with an identifying letter.
 All you have to do is name the village AND the name of the church.
 So if you think Church A is St Andrew's in Wickmere, you simply write
 A=St Andrew's, Wickmere etc

There will be a £5 prize for the first correct entry emailed to the
 Editor, Richard Lynam richardlynam@btinternet.com

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

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

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

North Norfolk
Plumbing & Heating
 Tel: 01263 577800 / Mob: 07880 722707
 Registered Installer • Service • Repairs • Bathrooms

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

ROBERT MOORE
PROFESSIONAL PAINTER & DECORATOR
 EXPERIENCED & INSURED
 INTERIOR AND EXTERIOR
 FREE QUOTATIONS & ADVICE
 4 ADAMS LANE, CORPUSTY, NORFOLK, NR11 6QJ
01263 587954 or 07786 115283
 email: robertmoore8@mac.com

Newsletter Team

Editor Richard Lynam 587899
Pink Cottage, Norwich Road
Corpusty NR11 6QD
richardlynam@btinternet.com

Copy Date 20th of the month

Cover Drawing Fiona French

Design Karen Hall 577547

Print Barnwell Print Ltd, Aylsham 732767

Web Site Ian Summers 710702

Advertising Clive Rammell 711366

Treasurer Corinne Youngs 577263

Postal Subscriptions

£10 per year –please contact Corinne

Church People

Priest-in-Charge Rev Marion Harrison 587977
Itteringham Rectory, The Street
Itteringham NR11 7AX
marion681@btinternet.com

Honorary Assistant Curate
Rev Brian Faulkner 577868
Oaktree Cottage, Cherry Tree Rd
Plumstead NR11 7LQ
briantfaulkner@btinternet.com

Lay Reader Gill Peat 734226

AWA Richard Lynam 587899

AWA Judy Rosser

Church Wardens

Baconsthorpe	Tessa McCosh	577611
Barningham Winter	Amelia Courtauld	577250
Edgefield	Lorna Ross	712359
	Angela Turner	587292
Hempstead	Ann Udale	713656
	Su Summers	710702
Itteringham	Ray Covell	587659
	Derek Turnbull	587259
Little Barningham	Pamela Daniels	577436
	Michael Daniels	577436
Matlaske	Florence Hunt	577363
	Thomas Courtauld	577250
Plumstead	John Durdin	577234
	Eleanor Faulkner	577868
Saxthorpe	Merlin Waterson	587610
	Heather Monks	587118
Wickmere	Tony Hurn	577309
	Scott McKenzie	577332

Village Correspondents

Baconsthorpe	Ro Hardingham	577262
Barningham Winter	Sara Buxton	577207
Edgefield	Richard Peaver	587486
Hempstead	Sharon Hannah	711769
Itteringham	Eric Goodman	587278
Little Barningham	Derek Wintle	570097
Matlaske	Florence Hunt	577363
Plumstead	Mary Lintott	577718
Saxthorpe & Corpusty	Judith Banks	587319
Wickmere & Wolterton	Helen Goulty	570043

Parish Council Chairs

Baconsthorpe	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	Archie Mitchell	587584
Wickmere	Leslie Ash	577566

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-Saturday 9.00am – 5.00pm
Sunday 9.00am – 12.00noon
All services including Euros

Disclaimer: The views expressed in this newsletter are not necessarily the views of the newsletter. The newsletter apologises if contributed material is not published due to space constraints. All facts are believed to be correct at time of publication. The editor reserves the right to amend material.

Libraries

Mobile Library Van Every fourth Thursday

16 Apr 14 May 11 Jun 9 Jul 6 Aug

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

2 Apr 30 Apr 28 May 25 Jun 23 Jul

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
Wickmere	15th April	2.45pm	Wolterton Hal
		1.15pm	Village Signs

Holt Library

9 Church Street, Holt NR25 6BB 712202

Mon–Wed and Sat 9.30am – 1.00pm

Fri 9.30am – 6.00pm

Books can be dropped off out of hours in the letterbox labelled *bookdrop* in the blue door.

www.libraries.norfolk.gov.uk

Norfolk Constabulary

Non-urgent calls: 101

Holt Safer Neighbourhood Team

e-mail: sntholt@norfolk.pnn.police.uk

Police Community Support Officers:

Baconsthorpe & Matlaske PCSO Keith Clarke
Hempstead & Plumstead PCSO Stacey Barnetson

Police Direct - crime and policing issues

<http://tinyurl.com/cra3u4j>

Dog Warden

01263 516085 (out of hours 01263 513811)
ep@north-norfolk.gov.uk

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

Paul Wraith - Mobile Music Teacher

Individual lessons for adults in your own home

**Piano • Organ • Keyboard
Saxophone • Brass
Clarinet • Theory**

Qualified, patient teacher with over
30 years' experience

01263 740533

It Pays to Advertise

Have you thought about advertising your business or event in the Church & Village Newsletter? We now have an expanded distribution of over 1,100 households and provide it free to residents throughout the year.

Rates are available for ¼ or ½ page in monochrome or colour, from one-offs to annual subscriptions.

Discounts given for not-for-profit organisations and charities.

For a price list and full details contact:

Clive Rammell
cliverammell@outlook.com
01263 711366

Meet the Neighbours

Few objects are more pleasing than a book that has been bound in leather by a craftsman. I have two on my desk and I treasure them: they look handsome and they even smell good.

A craftsman restorer and bookbinder will soon be returning to live in Hempstead. Clive Rammell was once clerk of the parish council and an enthusiastic helper at the village fete. He is also the advertising manager for this magazine - a post he took up at the recent Benefice merger. Clive, 55, and his wife Chris bought their house in Hempstead as a second home in 2001, but are moving in full-time later this year.

After a career running his own IT business, seven years ago Clive decided to become a bookbinder, after learning his craft from Clive Boville, a bookbinder living near Dereham and from courses in London, including at the City Lit, the jobs switch has been a success. He advertises

on the Internet and has had several repeat customers including one gentleman with an important library of books on Bees.

Most of his work is in antiquarian book restoration using cloth and calf leather. His two nipping presses (which help to get books flat), his blocking press which imprints gold letters on the spines of books, and his hand tools for gold lettering will be housed in the bindery that he is building in Hempstead.

Clive's is a rewarding and fulfilling craft. One of his proudest achievements was his restoration of an early nineteenth-century elephant folio of prints by James Gillray which lampooned 18th-century establishment figures. The best thing of all is seeing the happiness of his customers when he has restored a book that was falling into disrepair and made it whole again.

Brian MacArthur