

THE LITTLE CORNARD MAGAZINE

Open your eyes and

look at the fields.

They are ripe for

harvest. Already the

harvester has started

work to gather the

crop for eternal life

so that the sower

**and the reaper can
celebrate together.**

John 4:35-36

HARVEST 2018

SERVICES at ALL SAINTS

Sunday service at 10.30 a.m.
except each 1st Sunday of the month –

Benefice Communion at St Mary's, Bures, at 10.30 a.m.
5th Sundays at Assington or Little Cornard (check noticeboard)

Morning Prayer each Friday at 9.00 a.m. in the Schoolroom

Harvest Evensong on Sunday 9th September at 6.30 pm

From All Saints Registers

Baptisms

Sebastian Anthony Layzell
Beatrice Rose Layzell
Harrison Isaac Layzell

Funerals

Noel King
Joan Jordan
Barbara Johnson

Vicar's Letter - Easter 2018

Dear Friends,

The summer is over and with it, the World Cup. It all seems a distant memory now, but for just a few heady weeks, people were drawn together in sitting rooms, clubs and pubs as we sat on the edge of our seats cheering the young England team. Gareth Southgate moulded these talented individuals into a team who worked and played for each other. They exceeded our expectations in reaching the semi-finals and sales of waistcoats soared even as the temperatures did.

It all made me sit back and marvel at how something as simple as a football tournament can bring people together. Whatever our circumstances we all seemed for a few weeks to be caught up together in a common identity and sense of purpose. We celebrated together as a nation and we went through the pain of ultimate defeat together. It all served to remind me of the simple fact that life is not all about the individual. Life is about being and working for and experiencing things with each other. The team is bigger than the individual and the goal is bigger than both.

And now we find ourselves going into the Autumn and the time of harvest celebrations. In years past harvest would have been itself a great example of people working together for a common cause, their futures and livelihoods intertwined in the success or failure of the crop. And of course when the hard work of getting the crop in was done, the whole community would celebrate together. We still enjoy something of that celebration and togetherness as a community when we enjoy our harvest Supper together, so please come along to that if you can!

St Paul had something to say about this when he wrote to the first Christians in Corinth. He urged them to see themselves not just as individuals but as people with vital and interdependent roles to play in a much bigger team – a team he called the Body of Christ. This was a team which, when each person played their part, was to be the means by which God's message of love was shown in real, practical ways to everyone around. (1 Corinthians 12, if you want to check it out).

In a time and a society where so much emphasis seems to be placed on the individual, it's good to be reminded that often there is a more excellent way, to borrow Paul's words. Sometimes the team is bigger than the individual and the goal is bigger than both.

With best wishes

Steve.

CHURCHWARDEN'S CORNER

While the crops are being harvested in the fields around us, we are preparing our Celebration of the Harvest. There will be a service of Evensong on Sunday 9th September at 6.30pm, The Harvest Fair including a Fun Dog Show on Saturday 8th September and The Annual Harvest Supper on Saturday 6th October.

We thank everyone who supported and worked to make a success of the Flower Festival in May. We were able to make generous donations to the Success after Stroke club and also to the Village Hall Repair Fund, these donations were greatly appreciated.

We continue to welcome everyone to the First Tuesday Open Church, this is the First Tuesday of every month from 10am till 4pm, when we have a continuous supply of coffee/tea and cold drinks on offer and a light lunch is provided at 1pm. You can be sure of a warm welcome if you pop in for coffee or come along to lunch. Just let us know if you would like transport to this.

Brenda and Jeremy

Storehouse Foodbank

In July the organisers reported that the foodbank had been experiencing an unprecedented rise in demand with nearly 500 items being handed out each week. There was concern that with the school summer holidays the demand would more than likely increase at a time when the foodbank shelves were nearly all empty.

By the time you read this the summer holidays will be coming to an end but the need for food donations will still be there. If you would like to donate but are unsure as to what items are most needed go to www.stourvalleyvinyard.org/storehouse and click on "Shopping List".

There are Donation Stations at Waitrose, Ipswich Building Society (Sudbury) and at the East of England Co-op shops in Gt Cornard, Lavenham and Long Melford. Thank you. Any queries contact Sue Macdiarmid 01787 375858

HealthFoodsForYou

Monthly Offers with Great Savings

- Organic foods
- Chilled and frozen vegan options
- Solgar, A.Vogel, Lamberts, Quest, Natures Aid, Cannabis Oil
- Order in service of speciality items
- Friendly advice from trained staff

www.healthfoodsforyou.co.uk

Tel: 01787 828262

75 North Street, Sudbury, Suffolk. CO10 1RF

Gerry Bird
Consultants Ltd

01787 227 210

**Chartered Building Surveying services
for Home Purchase Surveys**

**Architectural Services for
Extensions and Refurbishments**

Repair Schemes and General Property Advice

We are Royal Institution of Chartered Surveyors
and Chartered Institute of Building qualified
with over 40 years' experience in the Suffolk and Essex areas

FARMERS MARKET LAVENHAM

10.00AM – 1.30PM
LAVENHAM
VILLAGE HALL
CO10 9QT

ON THE
FOURTH SUNDAY
EACH MONTH

JAN	28TH
FEB	25TH
MAR	25TH
APR	22ND
MAY	27TH
JUNE	24TH
JULY	22ND
AUG	26TH
SEPT	23RD
OCT	28TH
NOV	25TH
DEC	16TH
(THIRD SUNDAY)	

WWW.SUFFOLKMARKETEVENTS.CO.UK
TEL: 07704 627973

Harvest Festival Decorating

Marian and I will contact the Flower Ladies nearer the time, all offers of help to decorate the Church and/or donate produce will be very welcome.

Marian Turner 01787 377889

Sue Macdiarmid, 01787 375858

Suffolk Historic Churches Trust Ride and Stride 2018

The Bicycle Ride will take place on Saturday September 8th. Please contact John and Sue Macdiarmid for forms or information.

01787 375858

PALM SUNDAY

Again this year we were joined by Dilly the donkey who came along with her owner and stood waiting patiently by the church porch to welcome all those attending the Palm Sunday service. During the service Dilly led us in procession around the churchyard as a hymn was sung. Dilly is a prize winning donkey, beautifully marked, the cross shape of darker hair on

her back and shoulders reminding us of the connection with Jesus. Indeed Rev Steve remarked during the service that Dilly's was probably the most distinctive cross he had ever seen on a donkey. Legend has it that the donkey upon which Jesus rode into Jerusalem on that first Palm Sunday followed Him to Calvary. It had taken a liking to the kind and gentle man who had ridden on its back and although people tried to drive it away it persisted in staying close by. As the donkey stood in the shadow of the cross the shape was transferred onto its back and since that time every donkey has had this special marking.

Lawyers for life

**Bates Wells
& Braithwaite**

Solicitors advising on:

- Accident Claims/Personal Injury
- Agriculture and Rural Business
- Children
- Commercial and Company Law
- Commercial/Business Disputes
- Debt Recovery
- Employment
- Estates, Trusts and Wills
- Family
- Litigation/Dispute Resolution
- Matrimonial
- Residential Property

Bates Wells & Braithwaite Limited
27 Friars Street Sudbury Suffolk CO10 2AD
T: 01787 880440 F: 01787 880488
www.bwblegal.com

Lt Cornard Conservation Society - Harvest 2018

We have had some interesting local visits this Summer.

In June we visited Lavenham Hall Sculpture Park where on a lovely evening we meandered through the beautiful gardens belonging to Kate Denton and Anthony Faulkner which they have lovingly restored. The wonderful bronze sculptures made by Kate are truly beautiful varying from her marvellous Icarus sculptures to full size deer and donkeys to endearing children and a realistic badger and wolf – and many more. Her genius is clear to see.

Two visits in July firstly to a garden and wildflower meadow belonging to two of our members on a hot Sunday afternoon where we watched the dragonflies and damselflies over the pond and hoped that the drought would not kill off the many trees they had planted earlier in the year.

Second another local visit, this time to an area of land which had been left for many years and which with great care the owner has made a haven for wildlife, clearing some areas and leaving others to nature. We were too many and too noisy to see much wildlife but the area supports a great variety of birds, mammals and reptiles – not to mention the insects and plant life.

Our last visit of the summer is on the 18th August when we will visit Groton Wood with Robin Ford who is one of our members and the Warden of Cornard Mere.

Our first meeting in the Autumn will be in the Village Hall as usual on the 25th October at 7.30 for 7.45. Jonathan Belsey will be talking to us about Little Cornard in the First World War.

If you would like to join us please contact me, Tina Cutts on 01787 372873.

Flower Festival and Art Exhibition

A very successful weekend once again. Marian and I would like to thank everyone who helped and decorated the Church and all the artists who exhibited their work.

One of the beneficiaries from the proceeds of this years Festival was Success after Stroke. Two members and their wives visited and thoroughly enjoyed the afternoon.

We received a very nice letter from the Treasurer expressing their thanks for our donation to SAS.

Sue MacDiarmid

Village Hall News

I am very pleased to say that the fundraising efforts for the Village Hall mean we have engaged the services of a roofing contractor and work will begin when they are able to start. May the sun shine a bit longer....

And speaking of sunshine.... unfortunately, this article is written before the village barbeque, but published afterwards! I do hope we will have had a marvellous time and the sun will have shone. We thank Peter Schwind most sincerely for hosting us and to all the committee for their efforts.

Our next fundraising event will be at 7.00 pm on Saturday, 15th December at Little Cornard Church. There will be a reading of Charles Dickens' "The Chimes: A Goblin Story of Some Bells that Rang an Old Year Out and a New Year In". It was Dickens' second Christmas story after "A Christmas Carol" and will be performed by some local characters! Naturally, mulled wine and mince pies will be served. Please note the date in your diary.

Thank you, as ever, for the support and help you have given to the village hall.

Ruth Adams

Thank you from the family of Noel King

The King family would like to thank everyone who made a donation in remembrance of Noel. Because of your generosity we were able to send Suffolk Wildlife Trust and the Air Ambulance £425 each.

**Little
Cornard
Neighbourhood
Watch**

**Phil Gooch
NHW Co-ordinator
01787 372013**

Make sure to close all windows and lock all doors when leaving your home,

even for a short time. Leave a light on during the hours of darkness..

LICENSED TO SWEEP

Woodburners • Open fires • Cookers
All Boilers including pellet
Power Sweeping - The ultimate method
CCTV Surveys & Inspections
All Types of Flue Systems Installed

Call the Professionals we have over 35 years
experience in the chimney industry

FULLY INSURED - CERTIFICATES ISSUED

Motts Garden
School Road
Little Maplestead
CO9 2RY

01787 474727

sales@rceng.co.uk
www.rceng.co.uk

USEFUL CONTACTS & EMERGENCY NUMBERS

Police, Fire, Ambulance - Emergencies

Phone 999

Police - Non emergency situation

Phone 101

Police - Minicom users with hearing difficulties

01473 611160

Sudbury Police Station, Acton Lane, Sudbury CO10 1QN

Tel 01473 613500

Highways – report potholes, dangerous road defects etc.

<https://www.suffolk.gov.uk/roads-and-transport/>

Other enquiries, 8.30 a.m.-6.00 p.m. Monday to Friday

9.00 a.m.-1.00p.m. Saturdays

0845 606 6171

Highways – out of hours

01473 433444

Anglian Water

www.anglianwater.co.uk

Mains water leaks

0800 771881

Water supply + public sewerage emergencies

08457 145145

Electricity power problems

105 / 0800 3163105

Little Cornard Parish Council website

www.littlecornard.onesuffolk.net

Little Cornard Village Hall -

Patricia Monk

07540 783516

Ruth Adams

01787 227467

All Saints Church Wardens -

Jeremy Apter

01787 373439

Brenda Pentney

01787 227615

Little Cornard Neighbourhood Plan

You may remember that the Parish Council called a public meeting in June so that residents could understand what a Neighbourhood Plan is, how it is developed and the role that the community has during its development. It also covered what a Neighbourhood Plan could cover, although ultimately this is down to Little Cornard residents, and gave examples of the following:

- **Housing**

- the amount, location, type and style of housing

- **Employment**

- how best to protect employment

- **Heritage**

- what is important and how best to protect it

- **Recreation**

- improving green open spaces and play facilities

- **Environment**

- what is unique in the landscape.

- **Sites**

- the best use for various sites around the village

- **Energy**

- maximise on-site renewable energy generation.

Over 50 of Little Cornard's 270 electors heard from Chris Bowden of Navigus Planning examples of how a Neighbourhood Plan may help shape the parish over the next 20 years and District Councillor Lee Parker answered questions on how the Local Planning Authority would use the Neighbourhood Plan. At the end of the presentation Parish Council Chairman Clive Johnson asked those present if they wanted a Neighbourhood Plan to be developed and over 60% agreed that it should be undertaken.

Little Cornard Neighbourhood Plan (continued)

At the Parish Council meeting on the 10th July 2018, the councillors reviewed the outcomes from the meeting, which included 18 residents offering their support to produce the Neighbourhood Plan, and resolved:

- to make an application to Babergh for the parish boundary of Little Cornard to be designated as a Neighbourhood Plan Area - which has now been submitted
- to allocate sites for development in the Neighbourhood Plan
- that a Steering Group be formed of 8 to 10 members and that Cllrs Adams, Crane, Gilbert and Hammond will be Parish Council representatives on the group. The councillors on the Steering Group will draft a Terms of Reference for the Steering Group for adoption by the Parish Council and also appoint the resident members of the group. A team of supporters from the other members of the community who have put their names forward, will also be created to help the Steering Group as it progresses with the development of the Neighbourhood Plan.
- that a grant application to My Community be submitted by the Parish Council, to support the work of the Steering Group, once the administrative processes have been completed.

Every Neighbourhood Plan is different and it is very important that all the residents of Little Cornard contribute to a plan that reflects the way we want Little Cornard to evolve in the future. The Parish Council will oversee the process but residents will provide the information and opinions which contribute to the plan. The examples provided in Chris Bowden's presentation are not exclusive or in order of importance and it is for us to identify our priorities.

The Parish Council will provide regular updates and ask for contributions from residents once the Steering Group has been formed.

Nick Hammond

Sudbury Physiotherapy Centre & Complementary Health

- Musculoskeletal
- Neuro-Physiotherapy
- Women's Health
- Sports Massage
- Chiropody
- Podiatry
- Pilates
- Shiatsu & Clinical Hypnosis
- Nutritional Therapy
- Counselling
- Paediatric Physiotherapy

Appointments available Monday - Saturday

Tel: 01787 378178 Email: sudburyphysio@hotmail.co.uk
www.sudburyphysio.co.uk
8 Cornard Road • Sudbury • CO10 2XA

Join
today!

Play the St Nicholas Hospice Care Lottery as a fun way to support us

You could win prizes from **£10** to **£10,000!**

St Nicholas Hospice Care provides support, care
and treatment across your local community, for
those in the final chapters of their life.

*because
you matter*

**St Nicholas
Hospice Care**

A Registered Charity No. 287779

Please call **01284 715566** for an application form or
pick one up from any Hospice store. Alternatively,
sign up online at **www.stnicholashospice.org.uk**

G.F SWEEPING SERVICES

If you have a traditional open fire or solid fuel burner and need your chimney swept, we offer a good clean service which can be done quickly with very little disruption to your home. We are based in Newton Green, Sudbury and cover all local villages and surrounding areas.

Insurance certificates issued

Smoke testing

Advice on bird guards and cowls

Bespoke fire baskets, fire dogs, fire guards and log holders made to order.

Contact Ged on 07989 418856

Email: gedifish@hotmail.com

Village Hall Available for Hire: New, well equipped kitchen

The cost of hiring the Village Hall for a morning, afternoon or evening session is:

£15 for villagers and £20 for all others.

Tables and chairs are available for rent.

For information please contact:

Patricia Monk

Booking Secretary on 07540 783516

Bells Update 2.8.18

It has been a very frustrating few months as there have been more disappointments in the starting date for reinstalling the bells. The foundry has let us down but all fingers crossed they will be ready to ring on Armistice Day as we originally set out to do.

The bells have now been repaired and returned to the foundry and tuned ready to be installed. It would appear that they are in the process of casting the frames and the new headstocks.

The latest information is that the bells will be blessed by Bishop Martin at a service to be held at 3.00 p.m. on Sunday 30th. September before they are rehung. Also included in that service will be a blessing of the font in its new position by the South door.

The bells will be dedicated by Bishop Mike at a service to be held at 3.00 p.m. on Saturday 1st. December when the bells will be ringing out.

There will be some work to cut pockets for the beams of the bell frame starting in the middle of September and work will continue through until the end of October.

Please check on the notice boards and the website in case there are any alterations but hopefully everything will go ahead smoothly from now on.

Robert Mackman

Work completed on one of the damaged bells

One of the two damaged bells during repair work

Sixty years ago...

October 24th 2018 marks the sixtieth anniversary of the death, at the age of seventy three, of composer Martin Shaw. He was immensely influential in the world of theatre and education and served as organist at a number of London churches, writing and editing much church music. Shaw's name may not be familiar to all but he it was who wrote the tune Little Cornard which became synonymous with the hymn Hills of the North Rejoice. It is said that he was inspired to name the tune we know so well after spending his honeymoon visiting the village.

The words of this unique hymn were written in the mid-19th century by lawyer and clergyman Charles Oakley. Its popularity increased when in 1915 Shaw published for it his tune. Some of the words were modified in the 1970s when it was felt that they appeared patronising to other countries. Even so, Oakley's fine missionary hymn and its soaring tune remain popular to this day.

Rosemary Bullen

WE WILL REMEMBER THEM

In August 1918, James and Emily Bird from Little Cornard celebrated the home-coming of their two oldest sons, Robert John and Arthur James, who were both on leave from the army. The two brothers were happily reunited for the first time since the war had started, although they were missing Bertie, their teenage brother, who was fighting on the Western Front.

For the Bird family it was a double celebration because Arthur would marry Elizabeth Sarah Day before returning to his unit.

Robert, who was called John, had volunteered to join the Suffolk Regiment in 1914 and Arthur also enlisted in the Suffolks, serving in France and Belgium during the summer of 1915 before transferring to Salonika in Greece, where he had recently joined the regiment's Machine Gun Corps. Bertie was serving in the 6th Battalion of the Machine Gun Corps stationed in Northern France. Because its frontline role resulted in a very high casualty rate of 30%, the M.G.C. was known as 'The Suicide Club'.

WE WILL REMEMBER THEM (Continued)

Just a few weeks after Arthur's wedding this report appeared in the Suffolk and Essex Free Press;

Wednesday 23 October 1918

THREE IN ONE FAMILY IN THREE WEEKS

Sympathy will go out to Mr and Mrs Jas. Bird who have had a sad and anxious time during the last three weeks. One son, Lce.-Corpl. A. J. Bird, Suffolks, M.G.C, was home from Salonica two months ago, and got married in the village. He returned to Salonica, contracted malaria, and died. Then Lce.-Corpl. John Bird, Suffolks, came home two months ago, met his brother for the first time since the outbreak of the war, returned to France, and is now in Netley Hospital with his right hand off. Now Pte. B. Bird, M.G.C., who was employed at the G.E.R. Hotel, is dangerously ill in France, and his parents, who were sent for, left by the morning train this Wednesday to see him.

(www.britishnewspaperarchive.co.uk)

Robert John Bird, service number 16673, served in the 2nd Suffolk Regiment from 1914 until 1920 and was severely wounded in France in October 1918, aged thirty.

Arthur James Bird, service number 49989, died on 24th September 1918 aged twenty-seven and is buried at Bralo British Cemetery in Greece. His memorial reads; 'Son of James and Emily Bird, of Little Cornard; husband of Elizabeth Sarah Bird, of Rectory Rd., Little Cornard, Sudbury, Suffolk.'

Bertie Bird, service number 155502, died on 22nd October 1918 aged nineteen and is buried at Mont Huon Military Cemetery, Le Treport, France. His memorial reads; 'PEACE PERFECT PEACE A LOVING SON, A BROTHER KIND A SWEET PRECIOUS MEMORY LEFT BEHIND'

The first two inscriptions on the war memorial in Little Cornard churchyard are A J BIRD and B BIRD, local country lads, brothers who died a few weeks before the end of hostilities and who have lain so far from home for one hundred years.

As we pause to remember, on the centenary of the Armistice, we will pay tribute to John, Arthur and Bertie, to their parents James and Emily, to Elizabeth the widowed bride, to every person from every nation who has suffered the horror of war, and we will give thanks for peace.

Marilyn Chapman

Little Cornard Roll of Honour

Ode of Remembrance from For the Fallen

by Lawrence Binyon

They shall grow not old, as we that are left grow old:
Age shall not weary them, nor the years condemn.
At the going down of the sun and in the morning,
We will remember them.

1914-1918

Private Arthur Bird	Corporal of Horse Ernest Storey
Private Bertie Bird	Private Walter Sagon
Sergeant Frederick Cardy	Private William Thompson
Private Sidney Cardy	Private John Yearsley
Private Rupert Causton	ALSO
Sapper William Cutmore	Private George Butcher
Gunner Maurice East	Private Oscar Gentry
Able-Seaman Albert Elmer	Private Alfred Hicks
Colour Sergeant Major Benjamin Genery	Private Charles Hicks
Private Leonard Genery	Private Walter Hicks
Driver Albert Horrex	2nd Lieutenant Sidney Hughes
Colour Sergeant Major William Layzell	W. Hughes
Private George Newnham	Private Samuel Newman
Lance Corporal Percy Outing	Private Harry Newman
Private Edward Reeve	2nd Lieutenant Julius Shaw
Private Frederick Reynolds	Private Stanley Wade
Sergeant Harold Stevenson	And 61 others who also served

1914-1918

First World War Centenary Commemoration

- Every Man Remembered

The opportunity for the younger generation across Suffolk to remember those who made the ultimate sacrifice 100 years ago is the brainchild of Hadleigh RBL Chairman Mark Brennan.

His plan supported by the Lord Lieutenant of Suffolk and the President of Suffolk County Royal British Legion is for school children and students to attend local cemeteries where there are WW1 Commonwealth War Grave headstones of local people lay crosses and hold a minutes silence at 11.00am on the 8th of November.

Members of the Sudbury Royal British Legion will meet them and tell the story of the men and women buried there; who they were, where they lived and worked and how and when they lost their lives.

Sudbury RBL has been allocated 5 cemeteries to cover, Little Cornard, Gt Cornard, Sudbury, Newton and Gt Waldingfield. Local schools have agreed to attend and students and staff from Thomas Gainsborough School will be attending Lt Cornard Church. Other local schools will attend the other cemeteries.

If you feel this is something that you would like to be part of you are welcome to join in, just be at the church door at 10.30am on the 8th November.

One hundred years ago on the 11th November 1918 the guns on the western front fell silent and the slaughter stopped but the suffering continued.

Three years later saw the formation of the Royal British Legion who offered support and assistance to all those who would live with the after effects of their service and remember those who did not return.

This year is the chance to pass the flame of Remembrance to a new generation and for them to remember sacrifices made for us 100 years ago.

Lest we forget

Colin Smith, Vice Chairman Sudbury RBL

FEEDBACK FROM JAMES FINCH

Major review of highways maintenance in Suffolk launch

On 22 June, a major review began of the way highways in Suffolk are maintained. The review will explore how Suffolk's limited highways budget can be used to best effect when maintaining the county's roads, pavements, bridges, grass verges, and other highways assets.

Areas to be reviewed include:

- Existing policy which determines how resources are deployed, known as the Suffolk Highway Maintenance Operational Plan (HMOP)
- How utility companies coordinate roadworks and are held to account for their actions
- How residents, councillors and businesses are informed about road repairs and how they can access information
- The approach to, and importance of, innovation within Suffolk Highways
- Financial control and contract management
- How the location of potholes on the road is considered alongside the width and depth, recognising the impact they can have on cyclists and motorcyclists
- How town and parish councils can work more closely with Suffolk Highways to make the best use of their local knowledge, skills, money and time.

The views of local businesses, town, parish, district and borough councils and the public will be taken into account as part of the review. With immediate effect, a new Highways Improvement and Innovations Board has been established to oversee the areas that will make up the review.

Bringing affordable solar power to Suffolk

On 21 June, a call went out for homeowners, schools, small businesses and community groups to register their interest in buying high quality, low-cost solar panels. The aim is to reduce electricity bills and help Suffolk become the Greenest County. Solar Together Suffolk is a pioneering bulk-buying project, supported by Suffolk County Council and local borough and district councils. It aims to bring affordable solar power to Suffolk and boost the county's renewable energy.

FEEDBACK FROM JAMES FINCH (Continued)

This comes at a time when many residents are interested in exploring solar energy but would welcome a helping hand to make an informed decision and find a trustworthy installer. Similar projects have delivered a discount of 25 – 30% to homeowners on the cost of a solar panel system. Typically, domestic users can expect their investment in solar panels to be repaid within 10 years.

How does the scheme work?

- Homeowners, schools, small businesses and community groups have until 21 August to register for free and without obligation at www.solartogethersuffolk.co.uk
- 22 August: pre-vetted UK solar PV suppliers participate in an auction. A large bulk order means they can pass on better savings to registered users.
- From 10 September: registered users will receive a personalised offer from the winning supplier.
- 19 October: deadline for registered users to make a decision.
- After accepting the offer, a technical survey will be arranged after which an installation date will be confirmed.
- Telephone and email support is available throughout the whole process and information sessions will allow registered users to make an informed decision in a safe and hassle-free environment.

Roadworks in our area this Summer

There are a number of roadworks, surface dressing and resurfacing projects in the area this summer. For details of these and any updates on these I recommend you look at the <https://roadworks.org/> . This is a live site and also shows future planned roadworks. Zoom in or out for greater detail. Adjust the filter on the top right of the screen for 2 weeks ahead, 3 months ahead or even 12 months ahead !!

James Finch,

County Councillor Stour Valley Division.

Tel 01206 263649 Mobile 07545 423796

Email: james.finch@suffolk.gov.uk

ALL SAINTS CHURCH LITTLE CORNARD HARVEST FAIR

Saturday, 8th September 2018

11.00 a.m. to 4.00 p.m.

Harvest Evensong at 6.30 p.m.

On Sunday, 9th September 2018

Produce

Bric-a-Brac

Books

Cakes

Barbeque

Refreshments

Games

Fun Dog Show

Jigsaw Puzzles

**All Saints Church
Kedington Hill
Little Cornard
CO10 0PE**

WARDALE WILLIAMS THE OPTICIANS
INDEPENDENT | EXPERIENCED | PROFESSIONAL

Get £50 off
when you trade in
your old specs*

*Offer runs from 1st July to 30th September 2018. Cannot be used with any other offer. T&Cs apply.

50 Gainsborough Street Sudbury Suffolk CO10 2ET 01787 372492
28 High Street Halstead Essex CO9 2AP 01787 472209
www.wardalewilliams.co.uk

CORNARD MERE -

By Robin Ford - Voluntary warden, Cornard Mere

Conservation management is kept to the minimum during the months of April, May and June, allowing the bird population to breed in peace and quiet. Whereas the Cetti's Warblers *Cettia cetti* at Minsmere suffered an eighty per cent loss in numbers over last winter, the three pairs at Cornard Mere all survived and re-established their territories. In June work parties concentrated on maintaining the public footpath without causing disturbance to the nesting birds.

This year we were joined by Ross Bentley, the new environment correspondent of the East Anglian Daily Times. After a busy morning on the reserve he proceeded to interview members of the party and took some memorable images of the Mere. A couple of weeks later a two-page spread appeared in the "ENVIRONMENT" section of the newspaper. Since then we have experienced weeks of relentless hot weather resulting in the Mere drying out far more quickly than it has in previous summers.

Dragonflies have enjoyed the heatwave, particularly Ruddy Darters *Sympetrum sanguineum* that have been actively patrolling sections of the public footpath. From now until the onset of the next rains we shall be working in parts of the reserve that have been inaccessible in recent seasons.

Recipe - Blackberry & Apple Crumble

This is a warming and comforting dessert for Autumn. At this time of year blackberries are widely available at farm shops and supermarkets.

Fruit filling

450g (1lb) Bramley apples
115g (4oz) Blackberries
28g (1oz) Sugar
2 – 3 tablespoons water

Crumble

225g (4 oz) Flour (plain or self raising)
57g (2 oz) Butter
28g (1oz) Demerara sugar
Pinch of salt

Method

Prepare the fruit and place in a 1.5 pint pie dish with the sugar and water. Place in oven preheated to 375F, 190C, Gas 5 or Fan 170F on a baking tray while preparing the crumble.
Mix flour and salt, rub in the butter then stir in the sugar. Sprinkle over the fruit, pressing down lightly. Bake for 25 – 30 minutes.

One hundred years ago...

On 4th August 1918, four years after the commencement of the Great War, King George V met with members of parliament to pray. Fighting finally ceased one hundred days later on 11th November at 11.00 a.m. following the signing of the armistice six hours earlier by representatives of France, Gt Britain and Germany. The signing took place in the Forest of Compeigne, thirty seven miles north of Paris, in the railway carriage used by Marshal Ferdinand Foch as his office.

The centenary this year will be marked by many events both national and local including 100 days of prayer commencing on 4th August leading up to Armistice Day on 11th November.

Among the many physical reminders we have today of what was sometimes called 'the War to end all wars' are countless memorials inside and outside churches together with rolls of honour which record the names of men and women who gave their lives.

One Of A Kind Home Care

As *Unique* As You Are

**Your Care
Your Home
Your Way**

Available Services:

Personal Care
Respite Care
Meal Preparation
Cleaning and Laundry
Home Maintenance
Home Organisation
Technical Support

Group Day Trips
Pet Care
Gardening
Shopping Trips
Hospital Transport
Hairdressing
Accompanied Outings

Sign up to our free newsletter
Regular events open to everyone
aged over 65

Sudbury Business Centre, Milner Road, Sudbury, Suffolk CO10 2XG
Call Angel or Theresa on 01787 326555
Email us at info@1oakcare.com
Find us online at www.1oakcare.com

All Saints Church
Little Cornard CO10 0PE

SUNDAY 14th October 2018, 3 pm

**GAINSBOROUGH
CONCERT GROUP**

Songs from the Shows, Light Classical and Instrumental
Music accompanied by **Penny Marsden**

Refreshments

Entry Free - Donations to the Church

Further information contact Brenda Pentney 01787 227615

**Little Cornard Parish Councillors
Contact Details:**

Ruth Adams

Orchard House, Upper Road, CO10 0NZ
adams@safariconsultantuk.com

Cheryl Crane

Panmead, Upper Road, CO10 0PA
cheryl.crane@talk21.com

Karen Gilbert

Vintner, Bures Road, CO10 0NN
aw.kgilbert@hotmail.co.uk

Phil Gooch

Birches, Chapel Lane, CO10 0PB
pldg@samba.plus.com

Nick Hammond

River View, Spout Lane, CO10 0NX
nh.hammond@btinternet.com

Clive Johnson

Oak Lodge, Upper Road, CO10 0NZ
clive.johnson7@btinternet.com

Nigel Monk

Kingsbury Cottage, Upper Road, CO10 0NZ
nigel.monk@svw.org.uk

Who's Who in our Parish
www.littlecornardchurch.org.uk

Vicar:	Reverend Stephen Morley	227407
Clergy:	Reverend Mary Cantacuzene	227616
	Reverend Tricia Box	227528
Readers:	Murray Emerson	269073
	John Symons	211534
	Andrew Clift	227648
Lay Elders:	Sylvia Gaspar	01206 240591
	Sue Emerson	269073
	Virginia Hill	227524
	Carol Barnham	228417
	Sarah Pryor	227518
	Sue Ryman	227715
	Andrea Carter	228081
	Jenny Wright	227750
Church Wardens:	Jeremy Apter	373439
	Brenda Pentney	227615
Parochial Church Council:	Rosemary Bullen, Sue Macdiarmid, Robert Mackman, Marian Turner	
PCC Secretary & Electoral Roll:	Clare Lodge	312494
Treasurer & Gift Aid Secretary:	Patricia Monk	227614
Deanery Synod Reps:	Robert Mackman, Rosemary Bullen	
Church Flowers & Cleaning:	Sue Macdiarmid, Marian Turner	

LITTLE CORNARD PARISH COUNCIL

All meetings start at 7pm and members
of the public or press may attend.

Minutes from Parish Council meetings are available on:
www.littlecornard.onesuffolk.net

Clerk - Dave Crimmin
Cragston, Sudbury Road, Newton, Sudbury CO10 0QH
01787 375085 yourclerk@btinternet.com

Parish Council Meeting dates for 2018

9th January • 13th March • 8th May • 10th July • 11th September
13th November • APM to be held on Tuesday 3rd April

MAGAZINE CONTRIBUTIONS

If you have any matter of interest or news item you
would like included in the next issue of the
Little Cornard Magazine, please contact:-

Rosemary Bullen
bullenrosemary@gmail.com
Tel: 01787 379890

**All material for the Christmas Magazine to be
received by Thursday 1st November**

This is the Little Cornard Magazine which reports on all areas of interest
in the parish. The Parish Council and the Village Hall Committee assist
the Church with the finance of this magazine.

Clive & Anne Johnson
Oak Lodge,
Bed & Breakfast,
Upper Road,
Little Cornard,
Sudbury.
CO10 0NZ

01787 228797
Mob:07794700725

OAKLODGE@LIVE.CO.UK

Yorley Farm

is pleased to support the
Little Cornard
Parish Magazine

**GET GREAT LOCAL
COLOUR ADVERTISING**
**At a brilliant price
HERE!**

Delivered three times a year to
EVERY house in the village!

*All text content is included in
Google searches!*

**Safari
Consultants
Limited**

Is pleased to sponsor this Magazine

*The
Retreat*

**Specialising in
Self Catering Short
Stay
Accommodation
(minimum one week)**

See our website for weekly prices or
ring for reduced longer stay prices

07754 692778 / 01787 473737

Fax: 01787 478727

**E:info@theretreatselfcatering.co.uk
W:www.theretreatselfcatering.co.uk**

BORDER ROOFING

TONY BUCK - BOB BUCK
Tel/Fax 01787 374920
Mobile: 0797 0668002

WOODERSON
FINANCIAL

**Mortgage Adviser • Life Insurance
Private Medical Insurance**

01787 379000

www.woodersonfinancial.co.uk

Barrett-Lee

Main Dealer Service at Independent Prices

- Dealer Level Servicing
- Full Repair Facilities
- Warranties are Safe
- Full Diagnostics
- Power Upgrades
- Air Conditioning
- Class IV MOT Tests
- Tyres Supplied & Fitted
- **FREE** Courtesy Cars

SEE WEBSITE FOR DETAILS & OFFERS

www.barrett-lee.co.uk
01787 370774

Unit 4, Byford Road, Sudbury CO10 2YG