

THE LITTLE CORNARD MAGAZINE

EASTER 2020

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

PALM SUNDAY 5th April Holy Communion at 10.30 am

GOOD FRIDAY 10th April Morning Prayer at 9.00 am

EASTER DAY 13th April Holy Communion at 8.00 am
followed by Breakfast in the Schoolroom

From All Saints Registers

BURIAL OF ASHES

Thomas Brian Maguire

BURIALS

Felicia Ann Schwind

Ida Mary Maguire

Vicar's Letter Easter 2020

Dear Friends

Some weeks ago I watched a two-part TV programme on BBC 2 hosted by Gareth Malone of "The Choir" fame. The programme was all about an invitation Gareth had received from the Governor of Aylesbury Young Offenders Prison, to see if he could encourage any of the prison inmates to form a choir. This proved to be a huge challenge as he struggled to engage the interest of a disenchanted group of young offenders who had been involved in some pretty awful things – armed robbery, burglary, drugs dealing, stabbings. Some of them had totally lost interest in life, refusing to engage with anyone or anything, choosing to spend virtually the whole day locked up in their cell.

Afterwards, Gareth Malone described the prison as the most challenging setting in which he'd ever had to work. He despaired of ever getting a note of music out of any of the lads there. But eventually a handful showed a spark of interest against all the odds and with patience and persistence a small group of young offenders worked with him to write a series of songs which spoke of their own experience and brokenness.

The final scenes in which they performed their songs to their parents and other invited guests in a disused wing of the prison was a dramatic and moving testimony to the redemptive power of music. Gareth Malone acknowledged that these young men had committed some terrible crimes, but spoke of the inner goodness and creativity which had nevertheless been unearthed in them through the difficult process of making music.

It was powerful stuff and it reminded me how easily we can all write off or ignore people whose lives and experiences are very different from our own. People who, because of their past conduct, seem beyond making any effort for, beyond redemption. And yet we all carry within us a spark of the divine - that essence of love, goodness and creativity - if we can just find the way to tease it out. The Bible says that we are all made in the image of God and although the divine characteristics are marred in all of us and often hard to find, nevertheless the traces are there if you dig deep enough.

Gareth Malone's experience encourages me to try to be more open to the ways in which God is at work in our world renewing, redeeming, re-creating, transforming – often in the most unexpected ways. That's not always an easy thing to do. But if we can give it a go, who knows how different some things, some people, might begin to look in time?

After all, new attitudes, new beginnings and new life are what Easter is all about.

With best wishes

Steve.

Churchwarden's Corner

We are looking forward to our Lent Study course, to be led by John Symons. We will be joined by our friends from Assington church. This course will prepare us for the happenings of Palm Sunday, Holy Week and Good Friday. We will then celebrate on Easter Day with the Holy Communion service at 8 am followed by breakfast in the schoolroom. If you would like to join us for this, please let us know.

Our love and prayers go to the families and friends of the late Felicia Schwind and Ida Maguire, whose memorial services and burials have taken place recently at All Saints.

Plans are well under way for the Flower Festival on 9th and 10th May. There will be a display and sale of paintings by local artists, a plant sale, cake stall, tombola and refreshments. If you would like to help in any way, your help would be appreciated. Just let us know.

Our good wishes and congratulations go to Mary Wright who celebrated her 100th birthday recently (see report). Mary lived here in Little Cornard for many years.

Best wishes, *Brenda Pentney and Jeremy Apter*

Flowers for Easter

We will be buying lilies to decorate the Church so if anyone would like to make a donation in memory of a loved one please get in touch with our PCC Treasurer.

Marian and Sue will be in touch nearer the time to arrange help with the decorating of the Church.

All Saints Flower Festival 2020

We will be holding our usual Flower Festival and Art Exhibition over the weekend of May 9th and 10th. Anyone who would like to help with the flowers would be most welcome. Please get in touch with Marian Turner on 01787 377889 or Sue MacDiarmid on 01787 375858

Computer trouble?

Look no further. Help is at hand!

Help with Virus removal, Wireless networking,
Servicing & maintenance, Software installation,
Laptop & Desktop repairs, Hardware upgrades...

We offer FREE advice, seven days a week!
Give us a call to see how we can help you.

Engineer: 07701 065253 Office: 0800 133 7514

Email us here: support@generalgeek.co.uk

or visit our website: www.generalgeek.co.uk

General Geek, 1 Normady Way, Braintree, Essex, CM7 5FF

GENERAL GEEK
Your IT saviour for home and business!

Proposed Little Cornard Sale Trail

We are looking for something a bit different to have fun and raise some funds for the Village Hall or an agreed Charity and are considering organising a "Sale Trail" for late August.

It works like this: We all have items large and small tucked away in cupboards, garages, outhouses and barns which haven't seen the light of day for some time! It would involve paying a small sum to join in and be included on a Trail Map which will show the properties participating. Each household can then display items they wish to sell using their drives, carports, garages and outbuildings and set their own prices. If they wish they can make a donation from their profits.

It is obvious it will take a bit of organising so I would be grateful if Villagers could let me know if they are interested in taking part so we have a rough number to see if it is viable. De-clutter joy!!

My email address is lizziemary@hotmail.co.uk Telephone 01787 229113

Liz Smith

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

2020

On the
LAST FRIDAY
of each
month

SUDBURY

FARMERS MARKET

9.30AM – 2PM
ST PETER'S CHURCH
SUDBURY
CO10 2EH

Jan 31st
Feb 28th
Mar 27th
Apr 24th
May 29th
Jun 26th
Jul 31st
Aug 28th
Sep 25th
Oct 30th
Nov 27th
Dec 18th
(third Friday)

WWW.SUFFOLKMARKETEVENTS.CO.UK
E: JUSTINE@SUFFOLKMARKETEVENTS.CO.UK
T: 07704 627973

PROUDLY SPONSORED BY STEED & STEED

SOLICITORS

100th Birthday Wishes to Mary!

Congratulations to Agnes Mary Wright (always known as Mary) who enjoyed a special 100th birthday celebration on Saturday 15th February 2020 at Chilton Croft Nursing Home. She received a well-deserved Congratulatory Message from the Queen plus flowers and gifts galore from her loving family and friends.

Mary was born in 1920 at Assington Mill to William and Ellen Rice. She had two elder sisters Beatrice and Florence and attended Assington School for all of her schooling until she reached 14 years when she left to care for her ailing Mother. Sadly Mary's mother died 2 years later when Mary was only 16 years old and her father died not long after. Shortly after her Mother's death Mary met her husband to be Harry. They got engaged and 3 years later were married in 1939 at Assington Church. They spent a fantastic 72 years together until sadly Harry died in February 2012. Since then Mary has remained at Chilton Croft Nursing Home where she has been lovingly cared for.

When they first married Mary and Harry lived at Mary's late parents cottage at Dorking Tye where Eileen and Terry were both born. On Harry's return from 4 years at war the family moved to the Belchers, now known as Flint House at Little Cornard with Eileen then aged 7 and younger brother Terry aged 6. There, Ron, Barbara, Joan and David were later born. In the later part of their life the couple moved just across the road into No. 2 Henry View where they remained until they were unable to care for themselves moving briefly to Elizabeth Court and then to Chilton Croft where Mary has been a resident for an incredible 13 years. The family thank the nursing staff at Chilton Croft for their dedicated care to both Harry and Mary and for the continuing care they give to Mary allowing her such longevity of life.

Mary is known to many locally for the years she worked at Harrods Store and Post Office in Bures. She is remembered for her huge smile and friendly chat to all those who visited the shop.

The family would also like to thank Gerald Bird for arranging All Saints Church bells to be rung marking this very special occasion and for the lovely video for Mary to enjoy and treasure.

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

Little Cornard Community Speedwatch Group

The Little Cornard Community Speedwatch Group carried out its first survey at Henny View on the B1508 on 10th February. The main aim of the scheme is to alert drivers to the actual speed they are travelling in a 30 mph limit where the road is narrow with sharp bends and frequent accidents occur.

Members of the group use a radar gun to record the speed of motorists coming in either direction within the 30 mph limit. The vehicle registration number, make and model are recorded for drivers who are exceeding the speed limit and this information is then verified and forwarded to Suffolk Police. A maximum of two letters will be sent to offenders before the Police visit in person to issue enforcement. During the surveys we have already carried out, it is concerning to find that on average drivers are exceeding the speed limit every three minutes.

We are continuing to carry out surveys twice a week using the Henny View lay-by and also the entrance to the Willowmere Caravan Park. The survey lasts approximately an hour and we are targeting the busy rush hours at the moment.

Three members of the group work together for each survey. We have seven trained members and would very much welcome anyone who would like to join us. We are able to show you what is required. Even if you can only make one day a month, this would be helpful.

Please contact Janice Sampson on 07990 927155 or email janice.sampson75@gmail.com Thank you for any help you are able to give.

One Sunday morning...

The preacher in the village church one Sunday morning said
Our organist is ill today, will someone play instead
An anxious look crept o'er the face of every person there
As eagerly they watched to see who'd fill the vacant chair

A man then staggered down the aisle whose clothes were old and torn
How strange a drunkard seemed to be in church on Sunday morn
But as he touched the organ keys without a single word
The melody that followed was the sweetest ever heard

The scene was one I'll ne'er forget as long as I may live
And just to see it o'er again all earthly wealth I'd give
The congregation all amazed, the preacher old and grey
The organ and the organist who volunteered to play

Anon

Karate Classes Now Running in Little Cornard Village Hall

Mondays – Children's Taster Class 6:30-7:30

Adult Class 8:00 - 9:30

Have you ever had an interest in the martial arts?
Are you now just realising that you could be interested?

If so, why not get in touch and ask for more information, whether you're interested in getting a little bit fitter, discovering a new hobby or already have an interest in karate. We are an ever-evolving club, focusing on the students.

Getting in touch just might be one of the best decisions you ever make, you owe it to yourself to at least find out more about it.

Contact Ashley Aldworth on 07769 995902 or a.alldworth.ijr@live.co.uk

Little Cornard Conservation Society

We have two interesting talks to look forward to. On the 26th March a talk by Mervyn Linford 'Journey down the Stour' which is inspired by Mervyn's book of the same name. It follows the river from its source in Cambridgeshire and then through the Suffolk and Essex borders until it enters the North Sea between Felixstowe and Harwich. The talk covers such subjects as: nature, farming, the arts, poetry, the countryside, country sports, the weather, local history and much more.

On the 30th April following the Society's AGM Chris Gibbons, a conservationist for over 30 years and an experienced speaker. His talk 'Gardening with Wildlife in Mind' will be of interest to all who love gardening and/or wildlife.

Meetings are held at Little Cornard Village Hall meeting at 7.30 for 7.45pm. Tea and coffee is served after the talk. For further information please contact Tina Cutts on 01787 372873 or e-mail tina@copcot.co.uk. Guests £2.00 per visit.

Tina Cutts

**Little
Cornard
Neighbourhood
Watch**

Phil Gooch
NHW Co-ordinator
01787 372013

Ensure all doors are locked and all windows closed
when leaving your premises. Also take care should
cold callers pay a visit.

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

Police - Non emergency situation

NHS Direct

Police - Minicom users with hearing difficulties

Sudbury Police Station, Acton Lane, Sudbury CO10 1QN

Phone 999

Phone 101

Phone 111

01473 611160

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

Highways – out of hours

Anglian Water

www.anglianwater.co.uk

Mains water leaks

Water supply + public sewerage emergencies

Electricity power problems

Little Cornard Parish Council website

www.littlecornard.onesuffolk.net

Little Cornard Village Hall -

All Saints Church Wardens -

Patricia Monk

Ruth Adams

Jeremy Apter

Brenda Pentney

0845 606 6171

01473 433444

0800 771881

08457 145145

105 / 0800 3163105

07540 783516

01787 227467

01787 373439

01787 227615

Art Exhibition

As part of the Flower Festival Julie Iveson has very kindly offered to run this with the help of Vernon Lever. If you would like to exhibit please get in touch with Julie on 07976 558809 or email julieiveson63@gmail.com

We will be raising funds for All Saints Church and we will be making a donation to a local charity.

Keyse House
Acton Lane
Sudbury
CO10 1QN
Tel: 01787 321400 or
0300 330 1151
www.sudburycab.org.uk
advice@sudburycab.org.uk
Registered Charity number: 1123466
Registered Company number: 6051096

Sudbury & District Citizens Advice is a registered charity. We do not make any charge for the advice we provide, but rely on voluntary donations, grants, and time freely given by our team of volunteers. We provide free, independent, confidential and impartial advice to everyone, on a range of subjects including benefits, consumer issues, debt, employment, health, housing, and energy costs. Not only this, but we also have a Research & Campaigns team which challenges any injustices facing clients, and campaigns for changes to improve people's lives, both locally and nationally.

Drop-in available Mondays, Tuesdays, Wednesdays and Thursdays 10.00am to 1.00pm on a first-come, first-served basis (doors open 9.30am). We do offer appointments under specific circumstances, please do call or email us for further information.

Churches Together in Sudbury and District

Churches Together in Sudbury and District hold a Prayer Breakfast every Saturday morning in different churches, and on 28th March we will be hosting the prayer breakfast in the schoolroom at All Saints, from 8am to 9.30am. All are welcome to come along for a light breakfast and time of prayer, and the opportunity to meet members of other churches.

Christian Aid Week

10-16 May 2020

Last year £8m was raised to help the fight against poverty and injustice. Look out for the red envelopes during Christian Aid Week, 10 to 16 May, or donate at caweek.org. If you are interested in becoming a local collector, please contact Clare Lodge, tel. 01787 312494, clare.lodge@btinternet.com

All Saints Church
Little Cornard

FLOWER FESTIVAL

Flowers, Artwork Exhibition & Sale
Well Stocked Plant Stall, Refreshments
Cakes & Produce, Tombola

Saturday, 9th & Sunday, 10th May 2020

11.00 a.m. to 4.00 p.m.

Evensong on 10th May at 4.00 p.m.

All Saints Church, Kedington Hill, Little Cornard, CO10 0PE
www.littlecornardchurch.org.uk

Proceeds for Sudbury Citizens Advice Bureau
& Upkeep of All Saints Church

Rock Choir Concert to Raise Funds

for The Kernos Counselling Centre, Friars Street, Sudbury, Suffolk
Friday 1st May – 7.30 pm • St. Peter's Cultural Venue - Sudbury

The Kernos Centre is a charity formed in 2003 to provide a counselling service to adults and children. There is a high demand for the services provided and the centre has received high recognition for their work. The Kernos receives no government or NHS funding and is reliant on fundraising donations and gifts of money from local charities. Although most clients are able to make a contribution towards the cost of their counselling, this often does not meet the actual costs of the service. No-one is turned away through their inability to pay.

The South Suffolk group of Rock Choirs are coming together to hold a fund-raising concert at St. Peter's Cultural Venue, Market Hill in Sudbury on Friday 1st May at 7.30 pm (doors open at 7.15). The choir will be singing an upbeat selection of songs from the 60's upwards and a fun evening is guaranteed.

Tickets are £8.00 and are available from the Kernos Counselling Centre on 01787 882883 or from Janice Sampson on 07990 927155.

Suffolk Historic Churches Trust Ride and Stride

Only seven riders visited Little Cornard last year and they were all local. The total raised for the county is yet to be announced.

Open Church

COFFEE and FRIENDSHIP EVENT

On the First Tuesday of every month the church and schoolroom are open from 10.00am until 4.00pm. Coffee and tea are available all day and a light lunch is served at 1.00pm We hope to see you there.

Wise Words

Every day that is born into the world comes like a burst of music and rings the whole day through, and you make of it a dance, a dirge, or a life march, as you will.

Thomas Carlyle 1795 - 1881

Storehouse Foodbank

The Foodbank volunteers work hard all year helping folk who are facing difficult times.

New volunteers are welcomed. For information go to stourvalleyvineyard.org/storehouse Donations of tinned and packet foods, tea, coffee and toiletries are gratefully received. There are donation points at Waitrose, Sainsburys, Ipswich Building Society and the East of England Co-op stores in Great Cornard, Lavenham and Long Melford.

Please contact Sue Mcdiarmid with any questions. Thank you

**Sudbury
Physiotherapy Centre**
& Complementary Health

- Musculoskeletal
- Neuro-Physiotherapy
- Sports Massage
- Chiropody
- Podiatry
- Pilates
- Shiatsu
- Clinical Hypnosis
- Paediatric Physiotherapy

Appointments available Monday - Saturday

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

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

Feedback from James Finch – Your County Councillor for the Stour Valley

Tel 01206 263649 Mobile 07545 423796 Email: james.finch@suffolk.gov.uk

- County Council approves budget to increase spending for vulnerable residents

On 13 February 2020, Suffolk County Council approved its annual budget. The Council will increase its spending power again this coming financial year, particularly in Children's and Adults services, where demand continues to rise year on year.

In 2020/2021, the Council's budget will rise to £556million which represents an increase of £37m (7.1%) from 2019/20. Children's and Adults Services represent around 70% of the Council's overall spend. But this year's budget is based only on a 12-month financial settlement from government, rather than the three or four-year agreement which is usually offered.

- Suffolk celebrates CQC success

Suffolk's recent Care Quality Commission statistics are in and Suffolk is now top of the table for comparator local authority areas. In Suffolk, 89% of Adult Social Care locations are rated as 'Good' or 'Outstanding' by the Care Quality Commission, the standards agency for adult care. When it comes to the national rankings, Suffolk is performing equally well. Ranked as fourth nationally for 'Good' or 'Outstanding' rated care locations, Suffolk shines out as a great area for adult social care. This is particularly impressive when it is considered that Suffolk has over 100 more adult social care locations than any of the other areas listed in the top ten.

- Suffolk Highways waives fees for VE and VJ Day Commemoration events.

In commemoration of the 75th anniversary of Victory in Europe and Victory over Japan Days, Suffolk Highways has confirmed it will waive road closure application fees and help support communities with event traffic management. Communities in Suffolk will be organising commemorative events, some of which may require an application to Suffolk Highways for a road closure.

The cost of road closures and subsequent works associated with event traffic management may be prohibitive for small communities, and so this is a way of helping those communities.

- Hope for better national coordination of offshore wind farm projects

Suffolk County Council and East Suffolk Council have been calling for improved national coordination of the offshore wind farm projects off the county's coast.

This approach has now been recognised in an Ofgem report. The Office of Gas and Electricity Markets (Ofgem) document, published on 3 February 2020, suggests that money could be saved, and the environment better protected, if there is more coordination around the infrastructure of these projects.

The councils continue to support the principle of offshore wind, as it will help reduce carbon emissions and provide significant economic benefits to the county and the UK. However, this should not be achieved at any cost to Suffolk, its residents and its natural environment.

Concerns about the apparent lack of coordination in the connection of energy projects have been repeatedly raised by the councils with government ministers, National Grid and wind farm developers. The key issue for the Stour Valley is the possibility of an increase in the pylons across the Dedham Vale to transmit this additional power.

- Popular Most Active County initiatives inspire Suffolk residents to get active

The Great East Swim and Run programmes have been inspiring Suffolk residents to get active for the last eight years. The programmes offer an opportunity for individuals who are not currently physically active to take part in a progressive programme of training and support, with the goal of taking part in the Great East Swim or Great East Run.

More than 470 individuals looking to make a positive change to their health and wellbeing have

taken part in the programmes to date, with more than 85% completing the full 12 and 16-week programmes, respectively. Participants have cited that, as well as weight loss and more energy, they felt a boost in confidence, improved self-esteem, and a real sense of pride and achievement through completing the programme.

The programmes are suitable for all ages, with participants from 18 to 80+ taking part in previous years. Nearly 6,000 participants took part in the main Great East Swim and the Great East Run events last year, many of whom were Suffolk residents. Entries are now open for the 2020 events.

Dates Great East Swim - Saturday 20th June 2020

Great East Run - Sunday 20th September

More information can be found on

<https://www.greatrun.org/great-east-run> and <https://findarace.com/events/great-east-swim>

I am delighted to say that I have secured Suffolk Mind, my Chairman's Charity, as one of the main charities that is being supported by these two events.

- More Fostering and Adoption Sessions in Boxford and the Stour Valley

Following another successful session in Mary's House in December, I give below the next dates and times of a session for this year which will continue throughout 2020.

The Garrad Room, Bures Community Centre - Monday 6th April, 19.00-21.00

The Church Hall, Bear Street, Nayland - Thursday 7th May, 19.00-21.00

My Priorities

Education - Supporting Vulnerable People - Jobs and Growth - Localism and the Stour Valley - Building on Suffolk's Strength all underpinned by strong financial management and low council tax

James Finch County, Councillor Stour Valley Division

POTTY ABOUT PLANTS?

Visit our garden centre
and coffee shop
in Sudbury

www.perrywood.co.uk/sudbury

Colchester - West Bergholt - Bures - Sudbury
Sudbury - Long Melford - Lavenham - Bury St Edmunds

Mondays to Saturdays except bank holidays

Norman Way, Schools	Route No	753	753	751	752	753	754	754	754	754	754	754	754	756	754	754	754	754	754	754
		NS	.	Sch	Sch	NSch		Sch	NS
Colchester, Bus Station, Osborne Street [Ad]	0745	0855	0925	59	25	1355	1435	1525	1554	1615	1705	1735	1820	1850
Colchester, Head Street [Et]	0749	0859	0929	59	29	1359	1439	1529	1605	1619	1709	1739	1824	1854
TR9N departs London Liverpool Street	0638	0755	0816	00	00	1300	1330	1400	1502	1518	1602	1632	1718	1740
TR9N arrives Colchester	0738	0847	0917	46	46	1403	1432	1522	1604	1615	1705	1726	1812	1848
Colchester, North Station Layby [Et]	0753	0903	0933	33	33	1436	1443	1533	1611	1623	1713	1743	1828	1858
West Bergholt, Treble Tile	0800	0911	0941	11	41	1411	1451	1541	1611	1623	1713	1751	1836	1906
Wormingford, Church Road	0810	0919	0949	then at these	19	49	1419	1459	1549	1629	1639	1729	1759	1844
Bures, Church	0708	.	.	0728	.	.	0820	0930	0957	minutes past	27	57	until	1427	1507	1557	1637	1647	1737	1807
Little Cornard, Spout Lane	.	0713	.	0733	.	.	0828	0935	1002	each hour	32	02	1432	1512	1602	1642	1652	1742	1812	1857
Great Cornard, Rugby Road	0645	0720	0729	0738	.	.	0840	0903	0943	1010	40	10	1440	1520	1610	1649	1700	1750	1820	1905
Thomas Gainsborough School
Great Cornard, Queensway	0646	0721	0731	0741	.	.	0841	0905	0945	1012	42	12	1442	1528	1613	1652	1703	1752	1822	1907
Colchester, Springlands Roundabout	.	.	0737	0748	50	20	1450	1535	1620	1659	1710	1800	1830	1915
Sudbury, Bus Station arr	0653	0728	0740	.	.	.	0848	0912	0933	1020	50	20	1450	1535	1620	1659	1710	1800	1830	1915
Guaranteed connection	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓
Route No	753	753	751	752	753	753	753	753	753	753	753	753	753	753	756	753	753	754	754	754
TR9N departs London Liverpool Street	0523	0638	0638	0717	0800	0800	0822	0909	0929	43	43	1302	1401	1502	1601	1601	1708	1708	1805	1805
TR9N departs Marks Tey	0601	0652	0739	0822	0909	0929	0842	0929	0939	01	21	1421	1521	1621	1621	1621	1708	1708	1805	1805
TR9N arrives Sudbury	0621	0712	0755	0842	0929	0939	0842	0929	0939	21	21	1421	1521	1621	1621	1621	1708	1708	1805	1805
Sudbury, Bus Station [F] dep	0655	0730	0742	.	0830	0830	0900	1000	.	00	00	1500	1537	1632	1705	1712	1832	1918	.	.
Long Melford, Post Office	0705	0740	0757	0800	0830	0830	0910	1010	.	10	10	1510	1547	1642	1716	1722	1842	1928	.	.
Action, Queensway	0712	0747	.	0837	0917	0917	1017	1017	then at these	17	until	1517	1554	1649	1729	1729	1849	1935	.	.
Great Waddingfield, Bowls & Social Club	0715	0750	.	0840	0920	0920	1020	1020	minutes past	31	31	1520	1557	1652	1732	1732	1857	1940	.	.
Lavenham, The Swan	0725	0800	.	0851	0931	0931	1031	1031	each hour	20	20	1531	1608	1701	1731	1731	1857	1940	.	.
Cross Green, Old Hill Lane	0735	0810	.	0900	0940	0940	1040	1040	.	40	40	1540	1617	1710	1753	1753
Alpheton, Tye Green	.	.	0806	0811
Stanningfield, Green	0740	0815	0812	.	0904	0904	1044	1044	.	44	44	1544	1621	1714	1758	1758
Great Welnetham, Raynsford Road	0745	0820	0818	PO	0909	0909	1049	1049	.	49	49	1549	1626	1719	1803	1803
Harwick Lane Fer West Suffolk Hospital	0753	0828	.	.	0917	0917	0957	1057	.	57	57	1557	1634	1727	1811	1811
Bury St Edmunds, Arc Shopping Centre	0758	0833	0832	.	0924	0924	1004	1104	.	04	04	1604	1641	1732	1816	1816
Bury St Edmunds, Bus Station	0802	0832	.	.	0926	0926	1006	1106	.	06	06	1606	1643	1734	1818	1818
West Suffolk College	.	0842
St Benedict's & Conny Upper Schools	.	0847	.	.	0845	0845
St Louis School	.	0835
King Edward VI School	.	0839
King Edward VI School	.	0839
King Edward VI School	.	0839
King Edward VI School	.	0839
King Edward VI School	.	0839
King Edward VI School	.	0839
King Edward VI School	.	0839
King Edward VI School	.	0839
King Edward VI School	.	0839
King Edward VI School	.	0839
King Edward VI School	.	0839
King Edward VI School	.	0839
King Edward VI School	.	0839
King Edward VI School	.	0839
King Edward VI School	.	0839
King Edward VI School	.	0839
King Edward VI School	.	0839
King Edward VI School	.	0839
King Edward VI School	.	0839
King Edward VI School	.	0839
King Edward VI School	.	0839
King Edward VI School	.	0839
King Edward VI School	.	0839
King Edward VI School	.	0839
King Edward VI School	.	0839
King Edward VI School	.	0839

Notes:-

NS - Does not run on Saturdays

Sch - Runs on schooldays only

NSch - Runs on Saturdays and during school holidays

Buses terminating in Great Waldingfield continue to the White Horse 2 minutes later

QH - route 756 serves West Bergholt Village (route 66), calling at the Queens Head at 1622

PO - route 752 stops at Sicklesmere Post Office at 0821 - NOT Raynsford Road.

chambers

w: www.chambersbus.co.uk
e: services@hedingham.co.uk
t: 01206 769778
@ chambersbus

Bury St Edmunds - Lavenham - Long Melford - Sudbury

Sudbury - Bures - West Bergholt - Colchester

Mondays to Saturdays except bank holidays

Route No	754	756	754	754	754	754	754	753	753	753	751	752	753	753	753
Sch	NSch	NS	NS	Sat							Sch	Sch			
St Benedict's & Conny Upper Schools	1555	.	.	.
West Suffolk College	1545	1600	.	.	.
King Edward VI School	1604	1704	.
St Louis School
Bury St Edmunds, Bus Station (5)	0805	.	05	1305	1405	1512	1612	1712
Bury St Edmunds, Air Shopping Centre	0807	.	07	1307	1407	1514	1614	1714
Hardwick Lane Opp West Suffolk Hospital	0812	.	12	1312	1412	1519	1619	1719
Great Whelheim, Raynsford Road	0820	.	20	1320	1420	1528	1628	1728
Sunningfield, Bus Shelter	0824	.	24	1324	1424	1533	1633	1733
Alpheton, The Green	—	then at these minutes past	—	—	—	1533	1639	1803
Cross Green, Old Hill Lane	0829	—	until	1329	1429	1538	1639	1808
Lavenham, The Swan	0839	.	29	1339	1439	1548	1638	1738
Great Walsingham, Bowls & Social Club	0624	.	0720	0750	0800	.	.	0849	.	39	1349	1449	1558	1648	1748
Action, Queensway	0627	.	0723	0753	0803	.	.	0852	.	52	1352	1452	1601	1701	1801
Long Melford, Post Office	0635	0701	0723	0803	0813	0832	0902	.	.	02	1402	1502	1611	1711	1811
Sudbury, Bus Station arr	0645	0710	0719	0743	0813	0823	0845	0912	.	12	1412	1512	1620	1720	1820
Train departs Sudbury for Wakes Tray	0716	0716	0729	0759	0816	0846	0933	.	.	26	1426	1526	1632	1732	1837
Train arrives Sudbury Liverpool Street	0750	0750	0921	0951	1015	1044	.	.	.	47	1545	1644	1753	1851	2001

Sudbury, Bus Station [E] dep

suburb, springlands Roundabout

Great Cornard, Queensway
Thomas Gainsborough School

Great Cornard, Rugby Road
Little Cornard, Spout Lane

Bures, Church
Wormingford, Church Road

West Bergholt, Treble Tile
Colchester, North Station Lay

TRAIN departs Colchester
TRAIN arrives London Liverpool Street

Colchester, High Street [Fb]
Colchester, Bus Station, Osborne

Norman Way Schools

Notes:-

NS - Does not run on Saturdays

Sch - Runs on schooldays only

NSch - Runs on Saturdays and during school holidays

NSch - Runs on during school holidays but not Saturdays

Sat - Runs on Saturdays only

The first 754 of the day starts from Great Waldingfield, White Horse at 0622.

Route 756 runs via West Bergholt Village, calling at the Queens Head (QH) at 0755 and does not serve the Treble Tile

The 1515 departure from Sudbury on route 754 departs from Sudbury and Great Cornard 4 minutes later on Saturdays and during school holidays.

The 1624 departure from Sudbury on route 754 departs 2 minutes later from all points after Gainsborough School on schooldays

P0 - route 752 stops at Sicklesmere Post Office at 1617 - NOT Raynsford Road.

Village Hall Update

We have two new committee members, Mark Irwin and Liz Smith, who join Nigel and Patricia Monk (treasurer and secretary), Clive Johnson (chair), Karen Gilbert and Peter Cook (resident musician). Liz has created the first "Little Cornard Sale Trail" which is planned for Saturday 22nd and Sunday 23rd August. See Liz's item elsewhere in the magazine which gives further details.

Edwina Johnson has organised a Little Cornard Charity Ride for Sunday 23rd August to raise funds jointly for the village hall and Air Ambulance, a charity that serves country activities very well. It will involve a lot of riders coming to Yorley Farm and taking a ride around the tracks and paths of the village, a lovely way to see the countryside we have here. Some short parts will be along the lanes, so feel free to nourish your roses if any deposits are left behind....

We have raised a good sum in the last year and managed to complete decoration of the inside of the hall so it now looks as smart as the outside. CCTV has been installed and the internal lighting has been upgraded to brighter but dimmable low energy strip lights. The heaters have timer switches on them, to prevent them being left on by users. A longer term project is the acquisition of some adjoining land by the hall to extend the car park. This will be arranged with the kind cooperation of RABI, who own and administer the surrounding estate land. They were the original owners who "sold" the hall to the Parish (for a whole pound I understand). It is held on trust for the Parish by the Parish Council. There are legal hoops to jump, so the project will be a slow one but we hope to extend the car park to accommodate users and activities for the future.

The Model Railway Club continue to be the resident Friday night booking and we have hosted a Pilates / Yoga class, and now a Karate club, along with the other community clubs that use the hall. Remember if you have a club that is looking for accommodation, think of the hall. You can have half days or evenings all at a very reasonable rate.

We hope to see you at our events through the year and please remember you don't have to be on the committee to help out or suggest / organise an event of your own.

If you would like to be included in the email Round Robin in order to keep up with news of events etc. please contact Patricia Monk.

Karen Gilbert

Parish Council Update....

We have thanks to give to the volunteers in the village who are trying to improve the status quo. The steering group volunteers are steadily working on the details of the Neighbourhood Plan. We also send our thanks on behalf of residents to the Little Cornard Village Speed Watch Group. They have begun their campaign to raise the profile of speeding in our village. It's not an easy job, so we are grateful to all involved.

Still on the agenda for the council is to press for the replacement of our destroyed Speed Indicator Device (SID) and village sign for the Bures Road. At a recent Councillor training event the lecturer asked what qualities a parish councillor will benefit from ...we all agreed: "patience"!!

We are trying to improve bus stop facilities for the village, and this process is also a slow one. The council require a fee of some £1,200 just to scope and design the works, before a "spade hits the ground".

We are trying to consider the ownership of the Mere as part of the Neighbourhood Plan, looking at extending the lease for the Suffolk Wildlife Trust, to enable its better protection. The Mere is partly owned by the parish and partly by the SWT, with our part being leased to them. The longer the lease, the better a management plan can be implemented by the SWT.

Also on the land front we are supporting the transfer of land adjoining the village hall, with the Village Hall Committee and the RABI. We would encourage any residents who are interested in any matter to attend the parish council meetings. Come and raise an issue if you wish or speak with a councillor beforehand to have an issue raised there. It's your parish council and your village. Agendas are published on notice boards and our website at least three clear days beforehand, normally a week beforehand, so you can see the items we are discussing. Dates of meetings can be found elsewhere in this magazine. Thank you all for your support and help this year.

Karen Gilbert

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

News from the Bell Tower Spring 2020

The Carol Service on December 22nd was a watershed for us and for Lt Cornard Church. For the first time in 150 years the bell band was comprised of all Lt Cornard ringers. That's a picture of us all to the right: it was an historic moment. We are trying to find out who was in the last bell band for our Church some 150 years ago – so far without success! Does anyone have any information?

The first all Lt Cornard Band to ring for 150 years

We rang at All Saints and elsewhere over the Christmas period for Christingle and Carol Services. Some of us did four Carol Services and three Christingles to help other towers who were short of ringers.

Practise continues every Wednesday evening 7.30pm to 9.00pm. We would welcome more trainees so please feel free to come up and see how it is done and have a try if you feel you would like to. You will be made welcome. We enjoy a social time after with tea and cake – it's one of few meeting places in the village.

Our trainees continue to make good steady progress. Hopefully we will get the other four into the Suffolk Guild later this year.

We continue to be blessed with the services of Derek Rose (a Ringing master), Pauline Brown and David Lee who teach us plus we are assisted by local experienced ringers who come to help us develop our skills. We practise in other towers on their practise nights and have had some welcome visits to our tower by Cavendish ringers while the church tower there is undergoing repairs.

We enjoyed our trip to Norwich to the Mancroft Ringing Discovery Centre in November for a special training session to improve our bell handling. That was beneficial to all. We also enjoyed the Guild district ringing session at Lavenham Church in January.

**The Suffolk Guild
of Ringers**

For the Blossess of the Congebury and Spawich
gives thanks to the following people for ringing the bells at

Lt Cornard

to commemorate the 100th anniversary of the Armistice on 11th
November 1918. This was one of 900 towers to ring out across the
country for the Armistice, the first ever
to be rung on a single day.

♦ Robert Mackman	♦ Anna Turner
♦ Virginia Mackman	♦ Tony Read
♦ John Taylor	♦ Sara Richman
♦ Derek Rose	♦ Carol Kirk
♦ Ben Turpin	♦ Penny Rose
♦ Duncan Riches	♦ Susan Hopkins
♦ Alison Kenny	♦ Pauline Brown
♦ Jon Cameron	

Edith 2018
Christine H. Mather
T. S. Read
Derek Rose
Robert Mackman
Duncan Riches
Ben Turpin
Derek Rose
Susan Hopkins
Alison Kenny
Jon Cameron

George Young (18)
Patience (18) Smith
Hedley Smith (18) (18/11/18)
T. S. Read
T. S. Read
George Young
George Young
George Young

**Ring for
the Armistice 100**

**Guild certificate for the
inaugural ringing on
11/11/2018**

In early February we were delighted to be able to ring a birthday round to celebrate the 100th birthday of Mrs Mary Wright, a long time village resident. She and her family lived for many years at the Belchers (now called Flint House) in Little Cornard. Her son Ronald recorded it so that it could be played to her.

We have bookings for the coming year from bands from Farnborough, West Anglia, and the Ladies Guild all wanting to ring at all Saints and we also have two wedding bookings at the Church for the bells which continue to generate interest in both the Church and village.

The remarkable efforts of the Bell Committee have now concluded following the recent changing of the clappers. These have been changed to wrought iron and re-balanced. Amazing how technical it all is. The wrought iron is softer and gets a softer ring from the bells and the balance makes sure the ball on the clapper hits the right place on the bell to create the best reverberation. It does make a difference to those of us who listen regularly.

That's a picture of the two sets of Clappers to the right. When they are ringing they go backwards and forwards very quickly – so now you can see where the saying, “going like the clappers” comes from.

The old (top) and new Clappers

We are thankful to those committee members, donors and helpers for such a remarkable achievement in the bell restoration and all or any would be welcome at any practise night. John Taylor has helped us enormously with the project.

The Restoration story mainly in pictures

A book/album has been produced telling the story of the bells restoration and it is hoped to make copies available for sale shortly. The book is largely pictorial with various explanations and some basic history so making an interesting record of such a remarkable feat for such a small parish.

May 8th is VE day 75th Anniversary celebration. Church bells will be rung throughout the country over that weekend. That also happens to be our Lt Cornard Flower festival weekend on the 9th and 10th May.

We plan to ring at lunchtime on both days and hope to be able to allow some visitors to have a try at ringing under strict supervision of our teachers. Do come and try it – we would love to get some more people interested wherever you are from. You do not have to be a regular Churchgoer to learn to ring. Ringing is remarkably enjoyable, very sociable and we have great camaraderie helping each other to improve. Just come along or call 01787 227210 and we will help you with directions and times.

WARDALE WILLIAMS THE OPTICIANS

Your old
spectacles
will change
people's
lives in
some of
the poorest
countries in
the world

TRADE IN £40 OFF

Trade-in your
old specs
and you'll get
£40 off a new
complete pair

Offer runs 1st April - 30th June 2020, T&Cs apply.

50 Gainsborough Street, Sudbury CO10 2ET 01787 372 492
28 High Street, Halstead CO9 2AP 01787 472 209
www.wardalewilliams.co.uk

Observations From My Window January/February 2020...

Seeing from my dining room window for a couple of weeks now a Carrion Crow was building a nest in a fork of a tree in the ground next to our garden. Recently two Crows have been guarding the nest, one on sticks nearby and another on an adjacent branch. Recently four more Crows joined the nest guarding team against a take-over by Pigeons.

Carrion Crows are evil birds. In conjunction with Magpies and Sparrowhawks they have decimated our garden and farmland birds. No wonder they are very unpopular and were hunted in years gone by.

NB - Since writing this I have lost this bird watching interest as the tree in question was blown down by Storm Ciara - fortunately well away from our boundary!

Peter Cutmore - Chapel Lane Little Cornard

Perhaps surprisingly Crows are classified as passerine birds, sometimes called perching birds or songbirds. Passerines are distinguished from other orders of birds by the arrangement of their toes (three pointing forward and one back) which facilitates perching. Whilst it is true Crows will predate smaller songbirds these latter have also suffered from loss of habitat and fragmentation of woodland. Crows living in urban areas are known to gather nuts, then place them in the street for passing cars to crack open the shells. After waiting patiently for the traffic lights to change, they return to the street to eat them. Collective nouns for Crows include horde, hover, muster, parcel and probably the best known, murder. In Medieval times small children armed with wooden clappers and smoky fires were employed to keep the birds away from freshly sown crops. After the bubonic plague had swept through Europe there were no longer sufficient children available which is when farmers turned to making the man-shaped decoys we know as scarecrows.

Little Cornard Parish Councillors Contact Details:

Ruth Adams

Orchard House, Upper Road, CO10 0NZ
ruth@randbadams.co.uk

Cheryl Crane

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

Karen Gilbert

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

Peter Schwind

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

CORNARD MERE -

By Robin Ford, Voluntary Warden - Cornard Mere

I have just received a copy of SUFFOLK NATURAL HISTORY 2019, the transactions of the Suffolk Naturalists' Society. It contains an up to date check list of flies (diptera) recorded in Suffolk. Under the heading Gall Midges (Cecidomyiini) one of the ninety seven species so far seen in the county, *Wachtliella persicariae*, was first described from Cornard Mere.

The date was 1st August 1978 and the finder E. Milne-Redhead. This midge creates a gall on Amphibious Bistort *Persicaria amphibia* (see photo) and its larva resides in this growth formed by in-rolling and thickening each side of the oblong, heart-shaped leaf. Edgar Milne-Redhead, being a botanist, was able to identify

the species without ever seeing the midge. Look out for me on the Mere, between July and September when the pink flower heads stand proud of the surrounding vegetation, as I search to re-find the tell-tale gall of this unremarkable midge. Edgar Milne-Redhead spent most of his working life as a member of staff at Kew Gardens, retiring to Nayland where he spent the remainder of a long career devoted to the study of the Black Poplar *Populus nigra*. As a supporter of the Suffolk Wildlife Trust it was Edgar who, in the late 1970s, drew the Trust's attention to Cornard Mere and persuaded the then "Suffolk Trust for Nature Conservation" Reserve Manager to lease this "Site of Special Scientific Interest" from Little Cornard Parish Council.

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 2020

10th March • 21st April Annual Parish Meeting

12th May Annual Meeting of LCPC • 14th July

8th September • 10th November

SYGMA

SECURITY

'Security Management, Fire Services and Drone Survey Specialists'

Syigma provide the following services to both Business & Domestic customers:-

SECURITY

- CCTV
- Access Control
- Intruder Alarms
- Perimeter Security
- Data Network Services
- Remote Monitoring
- Service and Maintenance

FIRE

- Fire Risk Assessments
- Fire Detection Systems
- Fire Suppression Systems
- Emergency Lighting
- Service and Maintenance

DRONES

- Thermal imaging solutions
- Building survey & inspections
- Water leak detection
- 4K Aerial filming and photography
- Promotional videos
- Area's with access issues

Call now for your **FREE** initial site survey on:

0800 043 6728

or email info@sygmasecurity.co.uk

www.sygmasecurity.co.uk

*** Syigma Security Systems Ltd - Syigma Fire Services Ltd ***

Unit K Blois Meadow Business Centre Steeple Bumpstead Suffolk CB9 7BN

LITTLE CORNARD VILLAGE RIDE

SUNDAY, 23rd AUGUST 2020

**Yorley Farm, Little Cornard, Sudbury,
CO10 0NZ**

Charity Rides (8 and 15 miles approx.)

By kind permission of our neighbouring farmers and land owners

**Riding through stunning hilly Suffolk's
countryside, woodland, headlands
and a few optional jumps and country lanes**

**Start times anywhere between 9.00 a.m. and 12.30 p.m.
(start before 12 noon for full course)**

- Refreshments / BBQ (Clive Johnson & Family)
- Photographer (Mark Rendall of Team Greyness Snapper)
- On call Vet + Paramedic

Entries to:

Edwina Hogsbjerg, Yorley Farm, Upper Road, Little Cornard, Sudbury, Suffolk

Closing date for pre-entries 11th August 2020

Entries will be accepted on the day

and

Little Cornard Village Hall

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

Vicar:	Reverend Stephen Morley	227407
Clergy:	Reverend Mary Cantacuzene	227616
	Reverend Simon White	07572 418555
Readers:	Murray Emerson	269073
	John Symons	211534
	Andrew Clifft	227648
Lay Elders:	Sylvia Gaspar	01206 240591
	Sue Emerson	269073
	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, Marian Turner, Phyllida Hallidie, Lucy Baker, Paul Baker	
PCC Secretary & Electoral Roll:	Clare Lodge	312494
Treasurer & Gift Aid Secretary:	Patricia Monk	227614
Deanery Synod Reps:	Rosemary Bullen, Jeremy Apter	
Church Flowers & Cleaning:	Sue Macdiarmid, Marian Turner	

First Time Central Heating Systems for Suffolk Residents

Extract from the report given by James Finch, County Councillor for the Stour Valley, to Little Cornard Parish Council's meeting on 12th November 2019

A further 200 Suffolk homes without central heating will soon be able to have their first ever system installed. On 7th October it was reported that Suffolk's local authorities have secured an additional £760,000 of funding from the Warm Homes Fund. This will enable the installation of 204 first time central heating systems in eligible, fuel-poor households across Suffolk over the next three years. This is in addition to the original funding secured by the partnership in 2017 for 514 systems, over 200 of which have already been delivered.

Around four million UK households are in fuel poverty, unable to affordably heat their home to the temperature needed to stay warm and healthy. As well as being on low incomes many of these households are also faced with the additional burden of relying on heating systems that are inefficient and expensive to run.

I would encourage anyone who does not have a central heating system and finds it a challenge to afford their energy bills to contact Suffolk Warm Homes Healthy People on 03456 037686 quoting the Warm Homes Fund or visit www.greensuffolk.org/whf to find out more.

Thomas Becket's robe at Canterbury Cathedral

To mark the eight hundred and fifty years since the death of the saint clothes thought to have been worn by Thomas Becket at the time of his murder will be on loan from the Santa Maria Maggiore church in Rome. Protected by an ornate glass reliquary dating back to the seventeenth century the robe will be at Canterbury Cathedral from July 4th until August 3rd. Thomas Becket was Archbishop of Canterbury from 1162 until his murder in the cathedral in 1170. He is venerated as a saint and martyr by both the Catholic Church and the Anglican Communion.

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 Harvest 2020 magazine to be received by Monday 3rd August

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.

Tree Surgeon

Blake Tree Care

M: 07515 288736

O: 01787 228341

info@blaketreecare.co.uk

www.blaketreecare.co.uk

Providing excellence in;

Tree Felling - Canopy Reduction - Hedge Cutting

Tree Shaping and pruning - Stump Grinding

Pollarding - Emergency Storm Damage

Free Consultation for Small and Large Jobs

Public Liability Insurance

See our reviews on facebook
Blake Tree Care Tree Surgeon

TONY GODDARD

PAINTING & DECORATING
INTERIOR & EXTERIOR

For FREE QUOTATION

Telephone: 01787 312015

Email: tony_goddard@hotmail.com

Individually
tailored safaris
to East and
Southern Africa

with expert advice
and personal service

Call our Great Cornard office on 01787 888590
or write to us at info@safari-consultants.com

safari-consultants.com

ALB-Framing

**If your picture needs framing,
we can do it!**

We're members of the *Fine Art Trade Guild* who themselves created the standards and guidelines for professional art framing together with picture printing. We continually work to these requirements.

Home or office visits are available. Following discussions about your requirements, in situ you'll see the various framing options.

07769 858076

www.alb-framing.com

info@alb-framing.com

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