
Price 25p

ALL SAINTS’ CHURCH, EASTON

Priest-in-Charge : Revd. Deirdre West Tel: 688340
 {ƳƻƪŜȅ IƻǳǎŜΣ ¢ƘŜ /ƻƳƳƻƴΣ ¢ǳƴǎǘŀƭƭ
Churchwarden : Jane Woodbury-Eggins Tel: 746667
 .ƛŎƪƭŜȅΣ IŀǊǊƛŜǊǎ ²ŀƭƪ
Treasurer : Nick Boulton Tel: 746745
 DƭŜǾŜǊƛƴƎ IƻǳǎŜΣ ²ƛŎƪƘŀƳ aŀǊƪŜǘ wƻŀŘ
Magazine Editor : Clare Owen Tel: 745015
 р IŀǊǊƛŜǊǎ ²ŀƭƪ

1

5ŜŀǊ CǊƛŜƴŘǎ

aƻƴǘƘǎ ŎƻƳŜ ŀƴŘ ƎƻΣ ǝƳŜ ƅƛŜǎ ŀƴŘ hŎǘƻōŜǊ ƛǎ ǳǇƻƴ ǳǎ ŀƎŀƛƴΦ ¢ƘŜ ƳƻƴǘƘ ŦƻǊ
Ƴŀƴȅ /ƘǳǊŎƘ IŀǊǾŜǎǘ CŜǎǝǾŀƭǎΣ ƻǳǊ ōǳƛƭŘƛƴƎǎ ŀǊŜ ŘŜŎƻǊŀǘŜŘ ŀƴŘ ƭƻƻƪ ŀƴŘ ǎƳŜƭƭ
ǿƻƴŘŜǊŦǳƭΣ ǘƘŜ ƘȅƳƴǎ ǎǳƴƎ ŀǊŜ ǘǊŀŘƛǝƻƴŀƭΣ ŀƴŘ ƴƻ ƻƴŜ ŜǾŜǊ ǝǊŜǎ ƻŦ ǎƛƴƎƛƴƎ ΨǿŜ
ǇƭƻǳƎƘ ǘƘŜ ŬŜƭŘǎ ŀƴŘ ǎŎŀǧŜǊΩ Řƻ ǘƘŜȅΚ ²Ŝ ƘŀǾŜ ŜǾŜƴ ǎǳƴƎ ƛǘ ŀ ǊŜŎŜƴǘ ŦǳƴŜǊŀƭΦ

.ǳǘ IŀǊǾŜǎǘ CŜǎǝǾŀƭ ƛǎ ŀƴ ƛƳǇƻǊǘŀƴǘ ǘƘŀƴƪǎƎƛǾƛƴƎΣ ƛǘ ƛǎ ǊƛƎƘǘ ǘƘŀǘ ǿŜ ǎƘƻǳƭŘ ŘŜǾƻǘŜ
ƻƴŜ ǇŀǊǝŎǳƭŀǊ {ǳƴŘŀȅ ƛƴ ǘƘŜ ȅŜŀǊ ƛƴ ǿƘƛŎƘ ǘƻ ŦƻŎǳǎ ƻƴ ǘƘŜ ƘŀǊǾŜǎǘ ƻŦ ǘƘŜ ƭŀƴŘ ŀƴŘ
ǎŜŀΣ ǘƘƻǳƎƘ ŜŀŎƘ ǇŀǊƛǎƘ ǿƛƭƭ ƘŀǾŜΣ ōȅ ǘƘŜƛǊ ƻǿƴ ǘǊŀŘƛǝƻƴΣ ŀ ǎǇŜŎƛŬŎ {ǳƴŘŀȅ ƻƴ
ǿƘƛŎƘ ǘƻ Řƻ ƛǘΦ

!ǎ ǘƘŜ /ƘǊƛǎǝŀƴ ȅŜŀǊ ǳƴŦƻƭŘǎΣ ŘƛũŜǊŜƴǘ ŀǎǇŜŎǘǎ ƻŦ ƻǳǊ ŦŀƛǘƘ ŀǊŜ ƘƛƎƘƭƛƎƘǘŜŘΦ ²Ŝ ƎƛǾŜ
ǘƘŀƴƪǎ ŀǘ /ƘǊƛǎǘƳŀǎ ŦƻǊ ǘƘŜ ŎƻƳƛƴƎ ƻŦ ƻǳǊ [ƻǊŘ WŜǎǳǎΣ ŀǘ 9ŀǎǘŜǊ ŦƻǊ ǘƘŜ ǊŜǎǳǊǊŜŎǝƻƴΣ
ƻƴ ²ƘƛǘǎǳƴŘŀȅ ŦƻǊ ǘƘŜ ƎƛƊ ƻŦ ǘƘŜ Iƻƭȅ {ǇƛǊƛǘ - ŜŀŎƘ ŎŜƭŜōǊŀǝƻƴ ǿƛǘƘ ƛǘǎ ƻǿƴ ǳƴƛǉǳŜ
ƳǳŎƘ ƭƻǾŜŘ ǘǊŀŘƛǝƻƴǎΣ ōǳǘ ŀƭƭ ǎŜǘ ǿƛǘƘƛƴ ǘƘŜ ǎǿŜŜǇ ƻŦ DƻŘΩǎ ŀƭƭ ŜƳōǊŀŎƛƴƎ ƭƻǾŜ ŦƻǊ
Ƙƛǎ ŎƘƛƭŘǊŜƴΦ

²Ŝ ƛƴ ǘƘŜ ¦Y ŀƴŘ ǎǇŜŎƛŬŎŀƭƭȅ ƛƴ ƻǳǊ ōŜŀǳǝŦǳƭ {ǳũƻƭƪ ŀǊŜ ŦƻǊǘǳƴŀǘŜ ǇŜƻǇƭŜΣ ǿƛǘƘ ǎƻ
ƳǳŎƘ ǘƻ ōŜ ǘƘŀƴƪŦǳƭ ŦƻǊΣ ǎƻ ƛŦ ȅƻǳ Ƨƻƛƴ ȅƻǳǊ ǇŀǊƛǎƘ ŎƘǳǊŎƘΣ ƻǊ ŀƴƻǘƘŜǊ ŎƭƻǎŜ ōȅ ǘƘƛǎ
ȅŜŀǊΣ ǿŜ ǿƛƭƭ ōŜ ŎŜƭŜōǊŀǝƴƎ IŀǊǾŜǎǘ ǿƛǘƘ ŀ ŘŜŜǇ ǎŜƴǎŜ ƻŦ ƎǊŀǝǘǳŘŜ ǘƻ DƻŘΣ ŀƴŘ ŀƭǎƻ
ǿƛǘƘ ŀ ǊŜŎƻƎƴƛǝƻƴ ǘƘŀǘ ŀƭƭ ǿƘƻ ŜƴƧƻȅ ōƻǳƴǝŦǳƭ ƘŀǊǾŜǎǘǎ Ƴǳǎǘ ŀƭǿŀȅǎ ŬƴŘ ǿŀȅǎ ƻŦ
ǎƘŀǊƛƴƎ ǘƘŀǘ ƎƻƻŘ ŦƻǊǘǳƴŜ ǿƛǘƘ ƻǘƘŜǊǎΣ ŜǎǇŜŎƛŀƭƭȅ ǘƘŜ ǇƻƻǊŜǊ ƳŜƳōŜǊǎ ƻŦ ƻǳǊ
ƘǳƳŀƴ ŦŀƳƛƭȅΣ ǿƘŜǊŜǾŜǊ ǘƘŜȅ ƳƛƎƘǘ ōŜΦ !ƴŘ ǘƻ ǘƘƛǎ ŜƴŘ ǎƻƳŜ ƻŦ ƻǳǊ ǎŜǾŜƴ
ŎƘǳǊŎƘŜǎ ƘŀǾŜ ŎƘƻǎŜƴ ǘƻ ŀǎƪ ŦƻǊ ƴƻƴ-ǇŜǊƛǎƘŀōƭŜ ƘŀǊǾŜǎǘ ƎƛƊǎ ǘƘƛǎ ȅŜŀǊ ǎƻ ǘƘŀǘ
ǘƘŜȅ Ŏŀƴ ōŜ ŘƻƴŀǘŜŘ ǘƻ ƭƻŎŀƭ ŦƻƻŘ ōŀƴƪǎ ƻǊ ƻǘƘŜǊ

²ƛǘƘ ƭƻǾŜ ƛƴ /ƘǊƛǎǘ

 5ŜƛǊŘǊŜ

2

Church Matters ééé..

Harvest Thanksgiving and Lunch

Our Harvest Festival and lunch this year will be on Sunday 11th October

at 11.00 am. Please come and join us! As usual we are marking Godôs

blessing and generosity to us by collecting gifts of tinned or packet food

to send to a local Food Bank. Please bring any offerings to the service.

Any flowers, fruit or vegetables for decorating the church can be brought

on Saturday 10th or left in the church beforehand. The money from the

church collection will be given to Christian Aid.

You do not have to come to the service to attend the lunch (cottage pie

and peas followed by puddings), so feel free to come to the Village Hall

at about noon as the lunch is a good community ñget togetherò occasion.

No need to book in advance.

Bible Study

The monthly benefice Bible study with Revd Richard Ginn will continue

on Wednesday 21st October at 3pm at Hacheston Village Hall. The topic

is Matthew chapter 6 ï part of the Sermon on the Mount. All welcome.

Please bring a Bible.

Services
The benefice communion service on 4th October is at Hacheston at
10am.
The Benefice service for All Saints on 1st November will be at
Kettleburgh.

Discussion Group
The next Discussion Group will meet on Wednesday 7th October at

10.30 at Ash Grove, Framlingham when the topic will be ñHow has travel

influenced your faith?ò

New members are always welcome. We start with coffee or tea and
sessions are quite informal.

3

 Flowers Cleaning

3rd Oct Paul Batley Imogen Hayward

10th Oct HARVEST FESTIVAL—All Arrangers and Cleaners please

17th Oct Paul Batley Imogen Hayward

24th Oct Jean Kendall Jean Kendall

31st Oct Jane Pollock Jayne Gibson

C[h²9w !b5 /[9!bLbD wh¢!

Date for your Diary

All Souls Service

We would like to welcome you to this reflective service of commemoration
on 2nd November at 4 pm followed by refreshments. (See separate notice
for more details.)
.

Jane Woodbury-Eggins

A September Wedding

The Woodward family used to live in Easton so All
Saints Church was the setting for Jessie Woodwardôs
wedding to Thomas Bickerdike on 19

th
 September. Revd Graham

Vellacott, who has known them since that time, officiated in a
church full of family and friends. Smiles, laughter and bright colours
were the order of the day.

We send our love to Jessie and Thomas and wish them a long and
happy marriage. May God bless them in their life together.

Jane Woodbury-Eggins

п

ALL SAINTS CHURCH, EASTON

is hosting

Sunday 18th October

Usual homemade goodies
Takeaways

Have a chat with friends old and new
DON’T FORGET

Bring your excess garden produce and
homemade preserves to swap or for
sale (50% of preserves cost to producer

and 50% to café funds)

р

Remembering a Loved One

All Soulsô Day is 2

nd
 November. It is a day in the Churchôs calendar

set aside for the commemoration of the faithful departed. In our group
of seven parishes there have been 21 funerals this year to date, and
so it seemed to me there might well be a need to hold a service of
commemoration this year. It will be at All Saints Easton, starting at
4pm and anyone - regular or occasional churchgoers or not - is most
welcome to come and share in this peaceful, simple, reflective service
of music and prayer and to use the stillness to remember loved ones
departed. There will be an opportunity to light candles in memory of
those we have loved, and you are also invited to bring a small posy
of flowers to leave there if you would like to. There will be time
afterwards for tea and cake and conversation.

If you are unable to attend but would like me to name someone in the
prayers for you, please do feel free to get in touch, or leave me a
message.

No Christian is solitary,

Through Baptism we become members one of another in Christ,
Members of a company of saints whose mutual belonging

transcends death.

One family, we dwell in him,
One church, above, beneath;

Though now divided by the stream,
The narrow stream of death.

(Words by Charles Wesley)

Deirdre

6

REFUGEE CRISIS

These desperate people really need our help. Do you have some
of the following items that you could donate? If so, please deliver
them (in bags please) to the porch of All Saints Church, Easton and
we will take them on to a charity collection point in Ipswich for
onward distribution to the refugees themselves.

They urgently need:

Blankets, sleeping bags, tents, towels, flat shoes/trainers, jackets,
jumpers (medium or small sizes), tracksuit bottoms/jeans, candles,
torches, hats, gloves, scarves. waterproof trousers and jackets.

These items need to be in a reasonable condition in order to keep
them warm and dry.

The church porch will be open for your donations from
Tuesday 13th to Monday 19th October.

Please try and help, these poor people will be so grateful.

Carol Rook & Jane Pollock
All Saints Church, Easton

Easton Parish Council

NEXT MEETING:

MONDAY 12TH OCTOBER AT 7.30 PM IN THE VILLAGE HALL.

Easton Primary School
www.eastonprimary.org.uk
admin@easton.suffolk.sch.uk
01728 746387

.ŀŎƪ ǘƻ ǎŎƘƻƻƭΗ ¢ƘŜ ŎƘƛƭŘǊŜƴ ŀǊŜ ōŀŎƪ ŦǊƻƳ ǘƘŜƛǊ ǎǳƳƳŜǊ ōǊŜŀƪ ŀƴŘ ƘŀǾŜ ŀƭǊŜŀŘȅ
ǎŜǧƭŜŘ ƛƴ ǿŜƭƭ ǘƻ ǘƘŜ ƴŜǿ ǘŜǊƳΦ ²Ŝ ǿŜƭŎƻƳŜ мл ƴŜǿ ǊŜŎŜǇǝƻƴ ŎƘƛƭŘǊŜƴ ƛƴ tƛǊŀǘŜ
/ƭŀǎǎΦ ¢ƘŜȅ ƘŀǾŜ ƳŀŘŜ ƴŜǿ ŦǊƛŜƴŘǎ ŀƴŘ ŀǊŜ ƘŀǾƛƴƎ ŀ ƎǊŜŀǘ ǝƳŜΦ ²Ŝ ŀƭǎƻ ƘŀǾŜ о
ƴŜǿ ǇǳǇƛƭǎ ƛƴ ƻǘƘŜǊ ȅŜŀǊ ƎǊƻǳǇǎ ǿƘƻ ƘŀǾŜ ŀƭǎƻ ǎŜǧƭŜŘ ƛƴ ǿŜƭƭΦ ²Ŝ ǿŜƭŎƻƳŜ ǘƘŜƳ
ŀƭƭ ǘƻ 9ŀǎǘƻƴ ŀƴŘ ƘƻǇŜ ǘƘŜȅ ŀǊŜ ŜƴƧƻȅƛƴƎ ǘƘŜƛǊ ƴŜǿ ǎŎƘƻƻƭΦ
!ǘ 9ŀǎǘƻƴ ƻǳǊ ŎƘƛƭŘǊŜƴ ŀǊŜ Ǉǳǘ ƛƴǘƻ ŦƻǳǊ ƘƻǳǎŜ ǘŜŀƳǎ - WŀŘŜΣ [ƛƎƘǘƴƛƴƎΣ /ǊƛƳǎƻƴ
ŀƴŘ !ƳŜǘƘȅǎǘΦ ¢ƘŜȅ ŜŀǊƴ ǘŜŀƳ Ǉƻƛƴǘǎ ŦƻǊ ŀ ǾŀǊƛŜǘȅ ƻŦ ǊŜŀǎƻƴǎ ŀƴŘ ŀƛƳ ǘƻ ǿƛƴ
ǘƘŜ ǘǊƻǇƘȅ ŀǘ ǘƘŜ ŜƴŘ ƻŦ ǘŜǊƳ ŀƴŘ ŀ ǊŜǿŀǊŘΦ ¢ƘŜ ŎƘƛƭŘǊŜƴ ŜƴƧƻȅ ŬƴŘƛƴƎ ƻǳǘ ƻƴ ŀ
CǊƛŘŀȅ ƳƻǊƴƛƴƎ ǿƘƻ ƛǎ ƛƴ ǘƘŜ ƭŜŀŘΦ 9ŀŎƘ ǘŜŀƳ ƛǎ ƭŜŘ ōȅ ŀ ¸ŜŀǊ с ǇǳǇƛƭ ǿƘƻ
ŜƴŎƻǳǊŀƎŜǎ ǘƘŜ ȅƻǳƴƎŜǊ ŎƘƛƭŘǊŜƴ ǘƻ ŜŀǊƴ ǘŜŀƳ Ǉƻƛƴǘǎ ŀƴŘ ǇǊŀƛǎŜǎ ǘƘŜƛǊ ǘŜŀƳ
ǿƘŜƴŜǾŜǊ ǇƻǎǎƛōƭŜΦ
²Ŝ ōŜƎŀƴ ǘƘŜ ǘŜǊƳ ǿƛǘƘ ŀ ǿŜƭŎƻƳŜ ŎƻũŜŜ ƳƻǊƴƛƴƎ ǘƻ ƻǳǊ ƴŜǿ ǇŀǊŜƴǘǎ ŀƴŘ ǘƘŜƛǊ
ŦŀƳƛƭƛŜǎΦ ²Ŝ ŎƻƳōƛƴŜŘ ǘƘƛǎ ǿƛǘƘ ǘƘŜ aŀŎƳƛƭƭŀƴ ŎƻũŜŜ ƳƻǊƴƛƴƎ ǘƻ ǊŀƛǎŜ ƳƻƴŜȅ ŦƻǊ
ŀ ƎǊŜŀǘ ŎŀǳǎŜΦ ¢Ƙŀƴƪ ȅƻǳ ǘƻ ŀƭƭ ǘƘƻǎŜ ŀǧŜƴŘŜŘΣ ǿŜ ƳŀƴŀƎŜŘ ǘƻ ǊŀƛǎŜ ϻмммΦфр
ǿƘƛŎƘ ƛǎ ŦŀƴǘŀǎǝŎΗ
¸ŜŀǊǎ р ŀƴŘ с ǎŜǘ ƻũ ǘƻ Iƛƭƭ ¢ƻǇ ƛƴ bƻǊŦƻƭƪ ŦƻǊ ǘƘŜƛǊ ŀƴƴǳŀƭ ǊŜǎƛŘŜƴǝŀƭ ǘǊƛǇΦ !ǎ
ǳǎǳŀƭ ǘƘŜȅ ƘŀŘ ŀ ƎǊŜŀǘ ǝƳŜ ŘŜǎǇƛǘŜ ǘƘŜ ǿŜŀǘƘŜǊΦ {ƻƳŜ ƻŦ ǘƘŜƛǊ ŀŎǝǾƛǝŜǎ
ƛƴŎƭǳŘŜŘ ǘƘŜ ȊƛǇ ǎƭƛŘŜΣ ǎǳǇŜǊ ǎǿƛƴƎΣ ǘǊŜŜ ǘƻǇ ǘǊŀƛƭΣ ŀǊŎƘŜǊȅ ŀƴŘ ŀƴ ŀǎǎŀǳƭǘ ŎƻǳǊǎŜΦ
{ƻƳŜ ƎǊŜŀǘ ƳŜƳƻǊƛŜǎ ǿŜǊŜ ƳŀŘŜΦ
9ǾŜǊȅ ŎƘƛƭŘ ŀǘ 9ŀǎǘƻƴ ŎƻƴǝƴǳŜǎ ǘƻ ǇŀǊǝŎƛǇŀǘŜ ƛƴ ¸ƻƎŀΦ ²Ŝ ƘŀǾŜ ŦƻǳƴŘ ǘƘƛǎ
ōŜƴŜŬŎƛŀƭ ŦƻǊ ǘƘŜ ŎƘƛƭŘǊŜƴ όŀƴŘ ǎǘŀũΗύ ŀƴŘ ŜƴƧƻȅ ǿŀǘŎƘƛƴƎ ǘƘŜ ŎƘƛƭŘǊŜƴ ǊŜƭŀȄ ŀƴŘ
ǇǊŜǇŀǊŜ ǘƘŜƳǎŜƭǾŜǎ ŦƻǊ ƭŜŀǊƴƛƴƎΦ
tƛǊŀǘŜ /ƭŀǎǎ ŀǊŜ ƭŜŀǊƴƛƴƎ ŀōƻǳǘ ǘƘŜ ƭƻŎŀƭ ŀǊŜŀΣ ǎƻ ȅƻǳ ƳƛƎƘǘ ǎŜŜ ǳǎ ƻǳǘ ŀƴŘ ŀōƻǳǘ
ǇƘƻǘƻƎǊŀǇƘƛƴƎ ōǳƛƭŘƛƴƎǎ ŀƴŘ ǇƭŀŎŜǎ ƻŦ ƛƴǘŜǊŜǎǘΦ ¢ƘŜȅ ǿƛƭƭ ōŜ ŬƴŘƛƴƎ ƻǳǘ ŀōƻǳǘ
ǿƻǊƪ ŀƴŘ ƭŜƛǎǳǊŜ ƛƴ ǘƘŜ ƭƻŎŀƭ ŀǊŜŀ ǎƻ ƛŦ ȅƻǳ Ŏŀƴ ƘŜƭǇ ǿƛǘƘ ŜƛǘƘŜǊ ƻŦ ǘƘŜǎŜΣ ǇƭŜŀǎŜ
ŎƻƴǘŀŎǘ ǘƘŜ ǎŎƘƻƻƭ ŀƴŘ ŀǎƪ ǘƻ ǎǇŜŀƪ ǘƻ aǊǎ tŀȅƴŜΦ ¢ƘŜȅ ŀǊŜ ŀƭǎƻ ƭŜŀǊƴƛƴƎ ŀōƻǳǘ
ǎŜŀǎƻƴŀƭ ŎƘŀƴƎŜǎ ŀƴŘ Ƙƻǿ ǘƘƛǎ ŀũŜŎǘǎ ōƛǊŘǎΣ Ǉƭŀƴǘǎ ŀƴŘ ŦǊǳƛǘǎΦ
Lƴ /ƻƳŜǘ /ƭŀǎǎ ǘƘŜ ŎƘƛƭŘǊŜƴ ŀǊŜ ƭŜŀǊƴƛƴƎ ŀōƻǳǘ ǘƘŜ ŎƻƴǝƴŜƴǘǎ ŀǊƻǳƴŘ ǘƘŜ ǿƻǊƭŘ
ŀƴŘ ƛƴ ƭƛǘŜǊŀŎȅ ǘƘŜȅ ŀǊŜ ŦƻŎǳǎƛƴƎ ƻƴ ŀŘǾŜƴǘǳǊŜ ǎǘƻǊƛŜǎΣ ǎƻ ǿŜ ŜȄǇŜŎǘ ǘƻ ǎŜŜ ǎƻƳŜ
ƎƻƻŘ ǎǘƻǊƛŜǎ ŦǊƻƳ ŀ ǾŀǊƛŜǘȅ ƻŦ ƭƻŎŀǝƻƴǎΦ
Lƴ tƘƻŜƴƛȄ /ƭŀǎǎ ǘƘŜ ǘƻǇƛŎ ƛƴ IƛǎǘƻǊȅ ƛǎ wƻƳŀƴǎΣ ƛƴ {ŎƛŜƴŎŜ ŎƭŀǎǎƛŬŎŀǝƻƴ ŀƴŘ ƛƴ L/¢
ƳŀƪƛƴƎ ƳǳǎƛŎΦ {ƻ ǇƭŜƴǘȅ ƻŦ ƭŜŀǊƴƛƴƎ ǘŀƪƛƴƎ ǇƭŀŎŜ ƛƴ ŀƭƭ ǘƘǊŜŜ ŎƭŀǎǎŜǎΦ
²Ŝ ǿƛƭƭ ōŜ ǿŀƭƪƛƴƎ Řƻǿƴ ǘƻ ǘƘŜ ŎƘǳǊŎƘ ŦƻǊ ƻǳǊ ƘŀǊǾŜǎǘ ŦŜǎǝǾŀƭ ŎŜƭŜōǊŀǝƻƴǎ ŀǘ
нΦмр ǇƳ aƻƴŘŀȅ мнǘƘ hŎǘƻōŜǊ ŀƴŘ ȅƻǳ ŀǊŜ ǿŜƭŎƻƳŜ ǘƻ Ƨƻƛƴ ǳǎ ŀǘ ǘƘŜ ŎƘǳǊŎƘ ǘƻ
ƘŜŀǊ ǎǘƻǊƛŜǎΣ ǇƻŜƳǎ ŀƴŘ ǎƻƴƎǎ ŦǊƻƳ ǘƘŜ ŎƘƛƭŘǊŜƴΦ

aǊǎ 5 tŀȅƴŜΣ 9ŀǊƭȅ ȅŜŀǊǎκY{м ǘŜŀŎƘŜǊ

у

Easton Pre -School

¶ Traditional and homely, set in an idyllic village and
spacious bright hall.

¶ Dedicated, highly qualified and experienced staff.
¶ Affordable and flexible, two and a half hour sessions

from Ã10.
¶ Rich variety of activities both indoor and out.
¶ Extras like dance, music and days out at no extra cost.
¶ Established 40 years ago.

óChildren make good progress in readiness for
school in the welcoming and stimulating

environment.ô
OFSTED July 2015

Easton Pre-School
Easton & Letheringham Village Hall
E: eastonpreschool@yahoo.co.uk

T: 01728 746935
M: 07826 707987

ф

Shoebox Appeal

I know, I know, it can't be Christmas yet, but it really is getting
closer and we need to act, especially if we want to support the Link
to Hope appeal again this year. If you would like to be involved,
please find a shoebox and fill it with items suitable for a family or for
an elderly person.

Suggestions are:

Sweets/chocolates, gloves/scarves/hat, small games, wind up
torch/radio, craft/sewing kit, socks/tights, candles and holders,
shampoo/shower gel, toothbrush/toothpaste, brush/comb, safety
razors, plasters, soap/flannel.

Additional items for families: pens/crayons/felt tips, teddy/doll/soft
toy, screwdriver/tape measure, colouring book/writing pad, small
toys, simple calculator, hair accessories.

Additional items for the elderly: tissues/handkerchiefs, pens/paper,
small mirror, sensory items, reading glasses

To create a family shoebox for £10, go to the website

www.linktohope.co.uk for information.

When your shoebox is full, please wrap it in Christmas paper, and

complete one of the forms you can collect from me, sellotape £2 on

the outside to help with transport costs and return the box to me by

SUNDAY 1st NOVEMBER

Please ring me on 621525 or call at The Studio, Stud Farm (last
house on the right) for a form.

Thank you . Lynne Townsend

E: lynnetownsend@gmail.com

http://www.linktohope.co.uk

мл

11

At our September meeting members and several guests were
entertained by Lynn Tinkler who transformed every day 'throw
away' items, such as yoghurt pots and cream cheese pots, into
amazing containers with stunning floral arrangements! These
beautiful arrangements were then included in the raffle for some
lucky ladies to win and take home.

OCTOBER is our OPEN MEETING (Tuesday 27th, Village Hall,
7.30pm). Please come and join us for some Scottish dancing. You
are all most welcome.

Ã5 for non members including refreshments. We look forward to
seeing you there. Call me on 746808 if you have any queries.

Janet Prentice

EASTON BELLES

Easton ôExchange and Martõ

(well, loosely speaking anyway!)

NEW for Easton villagers onlyðdo you have something you would
like to sell (or give away to a good home) that is NOT electrical but
not appropriate for charity shops? If so, let me have the details (and
photo if appropriate) for óadvertisingô in the magazine. Please give
your name and telephone number too.

The church and PCC accept no responsibility for any transaction
which takes place but is happy to offer this ómarketô service monthly.
Maybe if a transaction is successful, a donation to the church might
be considered é

Clare Owen
Ed

12

 END OF SEASON SPORTS NEWS

Cricket

The season has been very successful and it is sad that it has
come to an end. However, with our good results we are looking
forward to next season.

1st XI : finished 4th in their division, narrowly missing promotion
2nd XI : finished top of their division
Ladies XI : finished top of their division

Unfortunately, results for the Sunday XI and juniors are not yet
available but will be published at a later date.

Bowls

Another good season for a club with only 23 playing members.
It's not always easy to put out a side for two league matches
and cup matches in a week but the members are dedicated and
always play with enthusiasm and a competitive but friendly spirit.

We came second in the Woodbridge League and 2nd in our
division of the Fynn League.

Work has already begun on making sure the green is in good
order for next year and hopefully we can build on this year's
successes.

DONõT FORGET!
QUIZ NIGHT

(ITõS A JOHN NEWSON SPECIAL)
IN AID OF

CYSTIC FIBROSIS
SATURDAY 10TH OCTOBER

VILLAGE HALL

CHECK WITH JANET ON 746808
FOR TICKET AVAILABILITY

13

Village View in October

Village Green Tidy Up

Saturday 10th October

10ñ12 noon

PLEASE COME AND HELP

Quiz Night

Saturday 10th October

7.00 pm Village Hall

Parish Council Meeting

Monday 12th October

7.30 om Village Hall

Sunday Café

18th October

10-11.30 am

Village Hall

Easton Belles WI Open Meeting

Tuesday 27th October

7.30 pm Village Hall

Mobile Library

Wednesday 28th October

12.20ñ12.40 pm

Village Hall

Yoga-Pilates

Tuesdays

9.30 - 10.45 am

Village Hall

£8 drop in rate

£39 for 6 sessions

Table Tennis

Every Wednesday

6.30 pm Village Hall

£5 per session

Easton Pre-School

Village Hall

Mondays, Wednesdays or

Fridays 9.15amñ3pm

Thursday mornings

9am-11.30am

NEIGHBOURHOOD WATCH

Slow Broadband Scam ï on our doorstep!
A resident has informed us of a telephone scam she experienced the
other day. As you know our internet is slow here and she had been
checking speed etc. So when she was then called by someone claiming
to be from TalkTalk she was almost taken in. He said an alert had come
up on the system that the internet was very slow and he could help fix
it. Our resident rightly questioned the validity of his call but he said he
had her TalkTalk account number and started the call by asking for her
by name as the account holder (which she is). She then asked what her
previous bill had been, and he said as he was from services not accounts
he didn't have access to the account

He then wanted her to turn computer on and press some button or
other, but at this point she said she didn't have time and would have
to cut the call short. He said he would call back Monday. Our resident
then called TalkTalk, who checked the incoming calls on her line and
confirmed it wasn't from them.

Very plausible ï and it would seem scammers are getting more devious
in ways and means to deceive.

Beware Caller IDs
Not new, but in the news as the scammers persuaded a company to
transfer one million pounds into a false bank account. The key to the
scam was changing the caller ID so the company thought they were
talking to the bank.
How the scam works : Spoofing fraudsters deliberately change the
telephone number to match that of a legitimate organisation. They then
pose as bank, credit card company or government department and ask
for personal information.
If the victim becomes suspicious, the fraudsters ask you to look at the
caller ID to prove they are legitimate. They then encourage the victim to
check the caller ID number against the one on their bank card/statement
- and when it matches, some will be reassured enough to give personal
information over the phone.
Protect yourself : Ofcom is warning people not to believe the scam. They
say if anyone asks for your personal details you should assume that you
are being scammed, and hang up.
If in doubt you should wait for at least five minutes and call back using
the number on your statement, phone book, or on the official website
and ensure the phone line is not left open. If you donôt and the criminal
keeps the line open at their end, when you make the call, you are
unknowingly connected straight back to the fraudster. Calling on your
mobile phone will prevent this from happening.

14

John Owen

мр

Wellie Boots for October

O ƘΣ ǎƛƭƭȅ ƳŜΣ ǎƛƭƭȅ ƳŜΦ ²ƛǎƘ LΩŘ ƴŜǾŜǊ ƳŜƴǝƻƴŜŘ ǘƘƻǎŜ ƳƛǎǎƛƴƎ ŜƭŜǾŜƴ Řŀȅǎ ς ŀǎ
5ŜƭƛƭŀƘ ǊƛƎƘǘƭȅ ǎŀȅǎΣ ƛǘΩǎ ƴƻǘƘƛƴƎ ǿƘŀǘǎƻŜǾŜǊ ŀōƻǳǘ ƎŀǊŘŜƴƛƴƎΦ .ǳǘ Ƨǳǎǘ ǘƻ ǎǘƻǇ

ƘŜǊ ǿƛǧŜǊƛƴΩ ŀǿŀȅΣ L ŘƛŘ ǎǇŜŎƛŬŎŀƭƭȅ ǎŀȅ .wL¢L{I ƘƛǎǘƻǊȅ ŀƴŘ ƛǘ ǿŀǎ ƻŦ ŎƻǳǊǎŜ ǿƘŜƴ ǿŜ
ŎƘŀƴƎŜŘ ŦǊƻƳ ǘƘŜ Wǳƭƛŀƴ ǘƻ ǘƘŜ DŜƻǊƎƛŀƴ ŎŀƭŜƴŘŀǊ ǿƘƛŎƘ ǎŜŜƳƛƴƎƭȅ ƭƻǎǘ ǳǎ ŜƭŜǾŜƴ
ŘŀȅǎΦ {ƻ Ƴŀƴȅ ǘƘŀƴƪǎ ǘƻ ǘƘƻǎŜ ǿƘƻ ǘƘƻǳƎƘǘ ǘƘŜȅΩŘ ŎŀǳƎƘǘ ƳŜ ƻǳǘΣ ŜǾŜƴ ƛƴŎƭǳŘƛƴƎ ǘƘŜ
ŘŜŀǊ ƭŀŘȅ όŘƻƴΩǘ ŀǎƪ ǿƘƻΣ ȅƻǳ ƪƴƻǿ ǘƘŜ ŀƴǎǿŜǊύ ǿƘƻ ǎǳƎƎŜǎǘŜŘ L ƘŀŘ ƎƻƴŜ ŀōǎƻƭǳǘŜƭȅ
Řƻƻƭŀƭƭȅ ŀƴŘ ŀŎǘǳŀƭƭȅ ƳŜŀƴǘ мфнфΦ Cǳƴƴƛƭȅ ŜƴƻǳƎƘ L ƪƴŜǿ ǘƘŜ ŀƴǎǿŜǊ ǘƻ ǘƘƻǎŜ
ƴƻǘƻǊƛƻǳǎ ƳƛǎǎƛƴƎ ŜƭŜǾŜƴ Řŀȅǎ ŀǎ ǿŜƭƭΣ !ƎŀǘƘŀ /ƘǊƛǎǝŜΦ

bƻǿΣ ōŀŎƪ ǘƻ ōǳǎƛƴŜǎǎ ǿƛǘƘ ǎƻƳŜ ƎƻƻŘ ƴŜǿǎΦ ¢ƘŜǊŜ ƘŀǾŜ ōŜŜƴ ǎƻƳŜ ǎǳǊǾƛǾƻǊǎ ŦǊƻƳ
ǘƘŜ ōǊƻƻŘ ƻŦ ŘǳŎƪƭƛƴƎǎ ǿƘƛŎƘ ŘƛǎŀǇǇŜŀǊŜŘ ƛƴǘƻ ǘƘŜ 5ŜōŜƴ ǎŜǾŜǊŀƭ ǿŜŜƪǎ ŀƎƻΦ aƻƳƳŀ
ŘǳŎƪ Ƙŀǎ ǊŜ-ŀǇǇŜŀǊŜŘ ƴŜȄǘ ŘƻƻǊ ǿƛǘƘ ƴƻǘ ƻƴƭȅ ǘƘǊŜŜ ǘƘǊŜŜ-ǉǳŀǊǘŜǊ ƎǊƻǿƴ ƻũǎǇǊƛƴƎ ōǳǘ
tƻǇǇŀ ŀǎ ǿŜƭƭΦ !ƴŘ ǘƻ ŎŀǇ ǘƘŜ ƭƻǘ ǘƘŜ ǾƛƭƭŀƎŜ ǊŜǎƛŘŜƴǘ ƎƻƻǎŜ Ƙŀǎ ŀǎǎǳƳŜŘ ƘŜǊ ǳǎǳŀƭ
Ǉƻǎƛǝƻƴ ŀǎ ƴǳǊǎŜƳŀƛŘΣ ǘǊŀǾŜƭƭƛƴƎ ŜǾŜǊȅǿƘŜǊŜ ǿƛǘƘ ǘƘŜƳΦ ¢ƘŜƴ ŜŀǊƭƛŜǊ ƛƴ ǘƘŜ ȅŜŀǊ ǿŜ
ŎŀǳƎƘǘ ŀ ƅŜŜǝƴƎ ƎƭƛƳǇǎŜ ƻŦ ŀ ƭŀǊƎŜ ǇƛƴƪƛǎƘ ōǳǧŜǊƅȅ ƛƴ ǘƘŜ ƎŀǊŘŜƴ ŀƴŘ ǘƘƻǳƎƘǘ ƴƻ
ƳƻǊŜ ŀōƻǳǘ ƛǘ ǳƴǝƭ ǊŜŎŜƴǘƭȅ ǿƘŜƴ ǿŜ ŦƻǳƴŘ ŀ ǾŜǊȅ ƭŀǊƎŜ ōǊƻǿƴ ŎŀǘŜǊǇƛƭƭŀǊΣ ǉǳƛǘŜ
ǳƎƭȅΣ ŎǊŀǿƭƛƴƎ ŀŎǊƻǎǎ ŀ ǇŀǘƘǿŀȅΦ ²ƘŜƴ ŀǇǇǊƻŀŎƘŜŘΣ ƛǘ ƘǳƴŎƘŜŘ ōŀŎƪǿŀǊŘǎΣ ŦƻǊƳƛƴƎ

ƭŀǊƎŜ ŜȅŜ ƳŀǊƪƛƴƎǎ ŀƴŘ ŎƻƴŬǊƳƛƴƎ ǘƘŀǘ ƛǘ ǿƻǳƭŘ ƭŀǘŜǊ
ǘǳǊƴ ƛƴǘƻ ŀƴ ōŜŀǳǝŦǳƭ ƭŀǾŜƴŘŜǊ-ǎǘǊƛǇŜŘ 9ƭŜǇƘŀƴǘ Iŀǿƪ
aƻǘƘΦ ! ǊŀǊŜ ŜƴƻǳƎƘ ǎƛƎƘǝƴƎ ŦƻǊ ǘƘŜƳ ǘƻ ōŜ ǊŜŎƻǊŘŜŘ
ŀǇǇŀǊŜƴǘƭȅ ŀƴŘ ŀǎ ǘƘŜ ƻƴƭȅ ǎƛƎƘǝƴƎ ƛƴ 9ŀǎǘ !ƴƎƭƛŀ ƛǎ ŀǘ
{ǳŘōǳǊȅΣ ǇŜǊƘŀǇǎ ǿŜ ǎƘƻǳƭŘ Ǉǳǘ 9ŀǎǘƻƴ ƻƴ ǘƘŜ ƳŀǇΦ ²Ŝ

ƘŀǾŜ ǎƛƴŎŜ ŦƻǳƴŘ ŀƴƻǘƘŜǊ ǘǿƻ ŀƴŘ ǘƘŜȅ ƘŀǾŜ ŀƭƭ ōŜŜƴ ƭƻŎŀǘŜŘ ƻƴ ŦǳŎƘǎƛŀ ōǳǎƘŜǎ ǿƘƛŎƘ
ǘƘŜȅ ƭƻǾŜ ŀƴŘ ǿƛƭƭ ōŜ ōǊƻǳƎƘǘ ƛƴǘƻ ǘƘŜ ƎǊŜŜƴƘƻǳǎŜ ǎƘƻǊǘƭȅ ǘƻ ƻǾŜǊǿƛƴǘŜǊ ǿƛǘƘ ǘƘŜ
ƭŀǊǾŀŜ ǳƴŘŜǊƎǊƻǳƴŘΣ ǎƻ ǿŜ ǳƴŘŜǊǎǘŀƴŘΦ

[ŀǎǘ ƳƻƴǘƘ L ƳŜƴǝƻƴŜŘ ǘƘŜ Ƨƻȅǎ ƻŦ ƳŀƪƛƴƎ ȅƻǳǊ ƻǿƴ ŎƻƳǇƻǎǘΦ LǘΩǎ ŀƭǿŀȅǎ ŀ ƎƻƻŘ ƛŘŜŀ
ǘƻ ƘŀǾŜ ǘǿƻ ōƛƴǎ ƻǊ ŎƻƳǇŀǊǘƳŜƴǘǎ ƛŦ ǇƻǎǎƛōƭŜΦ ²ƘŜƴ ƻƴŜ ƛǎ ŦǳƭƭΣ ŜƳǇǘȅ ƘŀƭŦ ƛƴǘƻ ǘƘŜ
ƻǘƘŜǊ ŀƴŘ ǘƘŜ ōƻǧƻƳ ƘŀƭŦ ǎƘƻǳƭŘ ƘŀǾŜ ǊƻǧŜŘ ŀǿŀȅ ǎǳŶŎƛŜƴǘƭȅ ǘƻ ōŜ ōŀƎƎŜŘ ŀǿŀȅ ƻǊ
ǳǎŜŘ ŀǎ ƳǳƭŎƘΦ !ƊŜǊ ǘƘƛǎΣ ŎƻƴǝƴǳŜ ŬƭƭƛƴƎ ǘƘŜ ƴŜǿƭȅ ƘŀƭŦ-ŬƭƭŜŘ ōƛƴ ŀƴŘ ǊŜǇŜŀǘ ǳƴǝƭ
ŀƎŀƛƴ Ŧǳƭƭ ŀ ŦŜǿ ƳƻƴǘƘǎ ƭŀǘŜǊΦ L ŬƴŘ ƛǘ ƴŜŜŘǎ ŘƻƛƴƎ ŀƊŜǊ ŀōƻǳǘ р-с ƳƻƴǘƘǎΣ ǿƛǘƘ ŀ
ǎǘŜŀŘȅ ǎǝǊǊƛƴƎ-ǳǇ ŀǎ ŀƴŘ ǿƘŜƴ ǇƻǎǎƛōƭŜΦ .ǳǘ ǿƘƛƭŜ ȅƻǳΩǊŜ ŀǘ ƛǘΣ Ƙƻǿ ŀōƻǳǘ ŀƴƻǘƘŜǊ
ŦŀǊ ŜŀǎƛŜǊ ŀƴŘ ƭƛƎƘǘŜǊ άŎƘƻǊŜέΣ ǇǊƻŘǳŎƛƴƎ ŜǾŜƴ ƳƻǊŜΣ ŀƴŘ ǎƻƳŜ ǎŀȅ ŜǾŜƴ ōŜǧŜǊΣ ŦǊŜŜ
ŎƻƳǇƻǎǘΦ [ŜŀŦ ƳƻǳƭŘΦ 5ŜŀŘ Ŝŀǎȅ ŀƴŘ ƘŀǊŘƭȅ ŀƴȅ ǇǊŜǇŀǊŀǝƻƴΦ bƻǿ ǘƘŀǘ ŦŀƭƭƛƴƎ ƭŜŀǾŜǎ
ŀǊŜ ƛƴ ŀōǳƴŘŀƴŎŜΣ Ƨǳǎǘ ǘŀƪŜ ŀ ŦŜǿ ōƭŀŎƪ ǊŜŦǳǎŜ ǎŀŎƪǎ ŀƴŘ ƭƻƻǎŜƭȅ Ŭƭƭ ǿƛǘƘ 5!at ŦŀƭƭŜƴ
ƭŜŀǾŜǎ όōǳǘ bh¢ ŜǾŜǊƎǊŜŜƴǎ ǎǳŎƘ ŀǎ ŬǊǎΣ ȅŜǿΣ ŜǘŎύΦ LŦ ŘǊȅΣ ǘƘǊƻǿ ƛƴ ŀ Ǉƛƴǘ ƻǊ ǘǿƻ ƻŦ
ǿŀǘŜǊ ŀƴŘ ǎƘŀƪŜ ǿŜƭƭΦ ¢ƘŜƴ ǝŜ ǎŜŎǳǊŜƭȅΣ ǎǘŀō ǊƻǳƎƘƭȅ ƘŀƭŦ ŀ ŘƻȊŜƴ ǝƳŜǎ ǿƛǘƘ ŀ ƎŀǊŘŜƴ
ŦƻǊƪΣ ǘƘǊƻǿ ƛƴǘƻ ŀƴȅ ƘƛŘŘŜƴ ŎƻǊƴŜǊ ƻŦ ǘƘŜ ƎŀǊŘŜƴ ŀƴŘ ŦƻǊƎŜǘ ǘƘŜƳ ŦƻǊ ǎƛȄ ƳƻƴǘƘǎ ƻǊ ǎƻΦ
²ƻƴŘŜǊŦǳƭ ǎǘǳũΗ

мс

!ǎ L ŜȄǇƭŀƛƴŜŘ ŜŀǊƭƛŜǊ ƛƴ ǘƘŜ ȅŜŀǊΣ ŦǊƻƎǎ ŀǊŜ ƴƻǿ ŀƴ ŜƴŘŀƴƎŜǊŜŘ ǎǇŜŎƛŜǎ ƛƴ
ƻǳǊ ƎŀǊŘŜƴΣ ǎƻ ǿŜΩǊŜ ǘƻ ǘŀƪŜ ǎƻƳŜ ŜƳŜǊƎŜƴŎȅ ŀŎǝƻƴΦ ²ŜΩǊŜ ƎŜǩƴƎ ŀƴ ƻƭŘ
ƎǊƻǿ-ōŀƎΣ ǎƭƛǩƴƎ ƛǘ Řƻǿƴ ǘƘŜ ǎƛŘŜΣ ƻǇŜƴƛƴƎ ƛǘ ƻǳǘ ŀƴŘ ŎƻƴŎŜŀƭƛƴƎ ƛǘ ƴƻǘ ŦŀǊ
ŦǊƻƳ ǘƘŜ ǇƻƴŘΦ !ƊŜǊ ǎŜŎǳǊƛƴƎ ŀƴŘ ŬǊƳƛƴƎ ƛǘ ŘƻǿƴΣ ƛǘ ǿƛƭƭ ǘƘŜƴ ōŜ ŎƻǾŜǊŜŘ

ǿƛǘƘ ŀ ǎǳōǎǘŀƴǝŀƭ ŀƳƻǳƴǘ ƻŦ ŘŀƳǇ ƎǊŀǎǎ ŀƴŘ Ǉƭŀƴǘ ŎƭƛǇǇƛƴƎǎ ǘƻ ŎƻǾŜǊ ōƻǘƘ ŎƻƳǇƻǎǘ ŀƴŘ
ǇƭŀǎǝŎΣ ǘƘŜƴ ŬǊƳŜŘ Řƻǿƴ ƻƴŎŜ ƳƻǊŜΦ CƛƴŀƭƭȅΣ ƛǘ ǿƛƭƭ ōŜ ŎƻǾŜǊŜŘ ǿƛǘƘ ŀ ǘƘƛŎƪ ŎƻŀǝƴƎ ƻŦ
ƭŜŀǾŜǎΣ ŦƻƭƭƻǿŜŘ ōȅ ŀ ŦŜǿ ǎƳŀƭƭ ŬǊ ōǊŀƴŎƘŜǎ ǘƻ ǎǘƻǇ ǘƘŜƳ ōƭƻǿƛƴƎ ŀǿŀȅΦ CǊƻƎǎ ŀƴŘ ƻǘƘŜǊ
ŀƳǇƘƛōƛŀƴǎ ŀǊŜ Ǝƻƴƴŀ ƭƻǾŜ ǳǎ ΨŎƻǎ ƎǳŜǎǎ ǿƘŀǘΚ ²ŜΩǾŜ Ƨǳǎǘ ōǳƛƭǘ ǘƘŜƳ ŀ ƘƛōŜǊƴŀŎǳƭǳƳΦ
¢ƘŜǊŜ ȅƻǳ ŀǊŜΣ ǿŜΩǾŜ ŀƭƭ ƭŜŀǊƴŜŘ ŀ ƴŜǿ ǿƻǊŘΦ aŀȅ ŎƻƳŜ ƛƴ ǳǎŜŦǳƭ ŦƻǊ ŀ ǘǊƛǾƛŀ ǉǳƛȊ ƻǊ ŜǾŜƴ
ŀ ƎƻƻŘ ǎŎƻǊŜ ŀǘ {ŎǊŀōōƭŜΦ

[ŀǿƴǎ ŀǊŜ ǎƻ ƛƳǇƻǊǘŀƴǘ ŀƴŘ LΩǾŜ ōŜŜƴ ŀǎƪŜŘ ǘƻ ǊŜǇŜŀǘ ŀŘǾƛŎŜ L ƎŀǾŜ ŀ ŎƻǳǇƭŜ ƻŦ ȅŜŀǊǎ ŀƎƻΦ
hŎǘƻōŜǊ ƛǎ ǊŜŀƭƭȅ ǘƘŜ ƭŀǎǘ ƻǇǇƻǊǘǳƴƛǘȅ ŦƻǊ ǎƻǿƛƴƎ ƎǊŀǎǎ ǎŜŜŘ ŀƴŘ Ƨǳǎǘ ŀōƻǳǘ ǘƘŜ ōŜǎǘ ǝƳŜ
ŦƻǊ ƭŀȅƛƴƎ ǘǳǊŦΦ .ǳǘ ƎƻƻŘ ǇǊŜǇŀǊŀǝƻƴ ƛǎ Ǿƛǘŀƭ ŦƻǊ ŜƛǘƘŜǊΣ ǎƻ ǊŜƳƻǾŜ ŀƭƭ ǿŜŜŘǎ ŀƴŘ ǎǘƻƴŜǎ ŀǎ
ŦŀǊ ŀǎ ƛǎ ǇƻǎǎƛōƭŜΦ 5ƛƎ ƻǾŜǊ ǘƘƻǊƻǳƎƘƭȅΣ ŀŘŘƛƴƎ ƻǊƎŀƴƛŎ ƳŀǧŜǊ ŀƴŘ ŦŜǊǝƭƛǎŜǊΣ ǊŀƪŜ ǎƳƻƻǘƘ
ŀƴŘ ŬǊƳ ǳǇ ōȅ ǿŀƭƪƛƴƎ ǳǇ ŀƴŘ Řƻǿƴ ŀƭƭ ƻǾŜǊ ƛǘΦ ¢ƘŜƴ ǊŀƪŜ ŀƎŀƛƴ ŀǘ ǊƛƎƘǘ-ŀƴƎƭŜǎ ŀƴŘ ǊŜǇŜŀǘ
ǘƘŜ ŬǊƳƛƴƎ ŀƴŘ ǊŀƪƛƴƎ ǇǊƻŎŜǎǎŜǎ ǳƴǝƭ ǘƘŜ ŀǊŜŀ ƛǎ ƅŀǘ ŀƴŘ ǘƘŜ ǎǳǊŦŀŎŜ ƛǎ ŀ ŬƴŜΣ ŎǊǳƳō-ƭƛƪŜ
ǘŜȄǘǳǊŜΦ {ƻǿ ǘƘŜ ǎŜŜŘǎ ŀŎŎƻǊŘƛƴƎ ǘƻ ǇŀŎƪŜǘ ƛƴǎǘǊǳŎǝƻƴǎΣ ǳǎƛƴƎ ŎƻƳǇǳǘŜǊ ŘƛǎŎǎ ǘƻ ƪŜŜǇ
ŀǿŀȅ ǘƘƻǎŜ ǇŜǎƪȅ ōƛǊŘǎΣ ƻǊ ƛŦ ƭŀȅƛƴƎ ǘǳǊŦΣ Řƻ ƛǘ ƛƴ ŀ άōǊƛŎƪέ ǇŀǧŜǊƴ ǎƻ ǘƘŀǘ ƴƻ ǘǿƻ Ƨƻƛƴǘǎ ŀǊŜ
ƛƴ ƭƛƴŜΦ .ǳǧ ǘƘŜƳ ǘƻƎŜǘƘŜǊ ŀǎ ǝƎƘǘƭȅ ŀǎ ȅƻǳ Ŏŀƴ ŀƴŘ Ŭƭƭ ŀƴȅ ƎŀǇǎ ǿƛǘƘ ǎƛŜǾŜŘ ǎƻƛƭΦ ²ŀǘŜǊ
ǿŜƭƭ ŀƴŘ ƪŜŜǇ ƻũ ǘƘŜ ƭŀǿƴ ŦƻǊ п ǘƻ р ǿŜŜƪǎΣ ƳŀƪƛƴƎ ǎǳǊŜ ƛǘΩǎ ƴƻǘ ŀƭƭƻǿŜŘ ǘƻ ŘǊȅ ƻǳǘΣ ƴƻǊ
ƎŜǘ ǿŀǘŜǊƭƻƎƎŜŘΦ

5ŀǊƪŜǊ ŜǾŜƴƛƴƎǎ ŀƴŘ ƭƻǿŜǊ ǘŜƳǇŜǊŀǘǳǊŜǎ ŀǊŜ ŀƭǊŜŀŘȅ ǿƛǘƘ ǳǎΣ ǎƻ ƻǳǊ
ǇƻǘǎΣ ǳǊƴǎ ŀƴŘ ƘŀƴƎƛƴƎ ōŀǎƪŜǘǎ ŀǊŜ ŀƭƭ ƭƻƻƪƛƴƎ ŘƛǎǝƴŎǘƭȅ ƧŀŘŜŘ ŀƴŘ ƛƴ
ƴŜŜŘ ƻŦ ŀƴ ƛƳƳŜŘƛŀǘŜ ƛƴƧŜŎǝƻƴ ƻŦ ¢[/Φ {ƻ ƻǳǘ ǿƛǘƘ ǘƘŜ ƻƭŘ ŀƴŘ ƛƴ ǿƛǘƘ
ǘƘŜ ƴŜǿ ǎǇǊƛƴƎ ōǳƭōǎΣ ƘŀǊŘȅ ǎǇǊƛƴƎ Ǉƭŀƴǘǎ ŀƴŘ ǿƛƴǘŜǊ-ƅƻǿŜǊƛƴƎ ǇŀƴǎƛŜǎΣ
ŜǘŎ ŀǎ ǎƻƻƴ ŀǎ ǇƻǎǎƛōƭŜ ǘƻ ŜƴŀōƭŜ ǘƘŜƳ ǘƻ ŜǎǘŀōƭƛǎƘ ŀ ƎƻƻŘ Ǌƻƻǘ ǎȅǎǘŜƳ ōŜŦƻǊŜ ōǳǊǎǝƴƎ
ƛƴǘƻ ƅƻǿŜǊ ƛƴ ǘƘŜ {ǇǊƛƴƎ ǘǊŀ-ƭŀƘΦ {ƻƳŜƘƻǿ L ƴŜǾŜǊ ǎŜŜƳ ǘƻ ƎŜǘ Ƴȅ ƭŀȅŜǊ-ǇƭŀƴǝƴƎ ǊƛƎƘǘ ς
ƳƻǊŜ ǘƘŀƴ ƘŀƭŦ Ƴȅ ƘȅŀŎƛƴǘƘǎ ǎŜŜƳ ǘƻ ƎŜǘ ǇƭŀƴǘŜŘ ŀōƻǾŜ ǾŜǊȅ ŀƎƎǊŜǎǎƛǾŜ ǘǳƭƛǇǎ ƻǊ ŘŀũƻŘƛƭǎΣ
ǘƘŜƴ ŀƊŜǊǿŀǊŘǎ ƎŜǘ ŀǧŀŎƪŜŘ ōȅ ǎƭŜŜǇȅΣ ƘŀƭŦ-ǎǘŀǊǾŜŘ ǎǉǳƛǊǊŜƭǎΦ {ƻƳŜ ƻŦ ƻǳǊ ǳǊƴǎ ŜƴŘ ǳǇ
ƭƻƻƪƛƴƎ ƳƻǊŜ ƭƛƪŜ ²ƻǊƭŘ ²ŀǊ hƴŜ ōŀǧƭŜƎǊƻǳƴŘǎΦ

CƛƴŀƭƭȅΣ ŀ ǉǳƛŎƪ ƘŀƴŘŦǳƭ ƻŦ ƻǘƘŜǊ hŎǘƻōŜǊ ǊŜƳƛƴŘŜǊǎΦ aƻǎǘ Ǉƭŀƴǘǎ ƛƴ Ǉƻǘǎ ǿƛƭƭ ƴƻǘ ǎǳǊǾƛǾŜ ŀ
ƘŜŀǾȅ ŦǊƻǎǘ ŀƴŘ Ƴǳǎǘ ōŜ ƻǾŜǊǿƛƴǘŜǊŜŘ ŎŀǊŜŦǳƭƭȅ ǘƻ ǎǳǊǾƛǾŜΦ {ƻ ƘŀǾƛƴƎ ŀ ƭŀǊƎŜ ƴǳƳōŜǊ ǿŜ
ƘŀǾŜ ǘƻ ǳǎŜ ƴƻǘ ƻƴƭȅ ǘƘŜ ƎǊŜŜƴƘƻǳǎŜ ōǳǘ ŀŎǉǳƛǎƛǝƻƴ ǇŀǊǘ ƻŦ ǘƘŜ ƎŀǊŀƎŜ ŀƴŘ ƛǘǎ ƭŜŜǎƛŘŜ ŀǎ
ǿŜƭƭΦ bƻǿ ƛǎ ǘƘŜ ǾŜǊȅ ƭŀǎǘ Ŏŀƭƭ ǘƻ ǘŀƪŜ ŀƴȅ ǎƻƊ ǇŜǊŜƴƴƛŀƭ ŎǳǩƴƎǎ ǎǳŎƘ ŀǎ ǇŜƭŀǊƎƻƴƛǳƳǎ ǘƻ
ōǊƛƴƎ ƻƴ ƛƴ ƎŜƴǘƭȅ ƘŜŀǘŜŘ ŎƻƴŘƛǝƻƴǎΣ ǘƻƎŜǘƘŜǊ ǿƛǘƘ ǎǳŎƘ ǘƘƛƴƎǎ ŀǎ ƻǾŜǊǿƛƴǘŜǊƛƴƎ ǇŜƭŀǊƎƻπ
ƴƛǳƳǎ ŜǘŎ ǘǊƛƳƳŜŘ ōŀŎƪ ǘƻ ŀōƻǳǘ п ƻǊ р ƛƴŎƘŜǎΦ 5ƻ ƴƻǘ ƻǾŜǊǿŀǘŜǊ ŀƴŘ ƪŜŜǇ ǘƘŜ ǘŜƳǇŜǊŀπ
ǘǳǊŜ ŀǊƻǳƴŘ млÁ/Φ aŜŀƴǿƘƛƭŜΣ Ƴƻǎǘ ǇŜǊŜƴƴƛŀƭǎ ǎƘƻǳƭŘ ōŜ Ŏǳǘ ōŀŎƪ ōȅ ǘƘŜ ŜƴŘ ƻŦ hŎǘƻōŜǊ
ƻǊ ŀǘ ǘƘŜ ŬǊǎǘ ǘƘǊŜŀǘ ƻŦ ŦǊƻǎǘΣ ǿƘƛŎƘŜǾŜǊ ŎƻƳŜǎ ŬǊǎǘΦ ¢Ƙƛǎ ȅŜŀǊ LΩƳ ƭŜŀǾƛƴƎ Ƴƻǎǘ ƻŦ Ƴȅ
ŘŀƘƭƛŀ ǘǳōŜǊǎ ƛƴ ǘƘŜ ƎǊƻǳƴŘ ŀƴŘ ƭŜŀǾƛƴƎ ǘƘŜ ŦƻƭƛŀƎŜ ǘƻ ōŜ Ŏǳǘ ōŀŎƪ ōȅ ǘƘŜ ŦǊƻǎǘΦ

мт

.ǳǘ hŎǘƻōŜǊ ƛǎ ǘƘŜ ǝƳŜ ǘƻ ǘƘƛƴƪ ŀōƻǳǘ ƭƛƊƛƴƎ ǘƘŜƳ ƛŦ ȅƻǳ ŀǊŜ ǎƻ ƛƴŎƭƛƴŜŘΣ ǘƻƎŜǘƘŜǊ ǿƛǘƘ
ōŜƎƻƴƛŀǎΣ ƎƭŀŘƛƻƭƛ ŜǘŎΣ ƳŀƪƛƴƎ ǎǳǊŜ ŀƴȅ ŘŀƳŀƎŜŘ ƻǊ ŘƛǎŜŀǎŜŘ ƻƴŜǎ Ǝƻ ǎǘǊŀƛƎƘǘ ƛƴ ǘƘŜ
ōǊƻǿƴ ōƛƴΦ LŦ ȅƻǳ ƘŀǾŜ ŀ ǇƻƴŘΣ ƴŜǘ ƛǘ ƛƳƳŜŘƛŀǘŜƭȅ ǘƻ ǎǘƻǇ ƛǘ ōŜƛƴƎ ǊǳƛƴŜŘ ōȅ ŘŜŎŀȅƛƴƎ
ǾŜƎŜǘŀǝƻƴ ŀƴŘ ƭŜŀǾŜǎΣ ŜǎǇŜŎƛŀƭƭȅ ƛŦ ȅƻǳ ƘŀǾŜ ƻǊƴŀƳŜƴǘŀƭ ŬǎƘΦ {ƻ Ƴŀƴȅ ƻǘƘŜǊ ǘƘƛƴƎǎ ǘƻ
ǊŜƳŜƳōŜǊ ς ƳǳƭŎƘƛƴƎΣ ǇǊǳƴƛƴƎ ŜǘŎΣ ōǳǘ ǘƘŀǘ ǿƛƭƭ ƘŀǾŜ ǘƻ ǿŀƛǘ ŦƻǊ ƴŜȄǘ ƳƻƴǘƘΣ ƘƻǇŜŦǳƭƭȅΣ
ōǳǘ ŀǎ hŎǘƻōŜǊ ƛǎ ƴƻǘƻǊƛƻǳǎ ŦƻǊ ƛǘǎ ƘƛƎƘ ǿƛƴŘǎ ŀƴŘ ƎŀƭŜǎΣ ǿŀǘŎƘ ŀƴȅ ǊƛǇŜƴƛƴƎ ŦǊǳƛǘ ŎǊƻǇǎ
ŎŀǊŜŦǳƭƭȅΦ ¸ƻǳ ŘƻƴΩǘ ǿŀƴǘ ŀ ƎƻƻŘ ƘŀǊǾŜǎǘ ǊǳƛƴŜŘ ŀǘ ǘƘŜ ǾŜǊȅ ƭŀǎǘ ƳƻƳŜƴǘΦ

hƴŜ Ŭƴŀƭ ǊŜǉǳŜǎǘΦ Could we please have a final tidy-up of the flower borders of the
Village Green on Saturday 10th October between 10 till 12 noon? LǘΩǎ ǘƘŜ Řŀȅ ōŜŦƻǊŜ
ƻǳǊ IŀǊǾŜǎǘ CŜǎǝǾŀƭ ǎƻ ƛǘ ǿƻǳƭŘ ōŜ ƴƛŎŜ ǘƻ ǎŜŜ ƛǘ ƭƻƻƪƛƴƎ ƛǘǎ ōŜǎǘ ŦƻǊ ǘƘŜ ǝƳŜ ƻŦ ȅŜŀǊΦ
¦ƴŦƻǊǘǳƴŀǘŜƭȅΣ ŘǳŜ ǘƻ ƛƭƭƴŜǎǎΣ ƛǘ Ƙŀǎ ƭƻǎǘ ŀ ƭƛǧƭŜ ƻŦ ƛǘǎ άƻƻƳǇƘέ ǊŜŎŜƴǘƭȅΣ ǎƻ ƻǳǊ ǎƛƴŎŜǊŜ
ŀǇƻƭƻƎƛŜǎ ǘƻ ƻƴŜ ŀƴŘ ŀƭƭ ŦƻǊ ǘƘŀǘΦ

Wellie Boots

Easton Poppy

Collection

Easton has always played an important part in helping to support
the above worthy cause.

Most of the present collectors are now of an age where they
deserve a well earned rest, I do not wish to embarrass them in any
way by mentioning their names, they and most of you know full well
who they are. Suffice to say they will be receiving a letter of thanks
shortly for their efforts.

What we need ideally are 7 new collectors. However if we only
manage to get 3 or 4 they will be greatly appreciated. I collect in a
nearby village myself and thoroughly enjoy doing so. One and two
half days are all it takes. A first call on the houses you are allocated
and the rest calling on those houses where the occupants were not
at home, ie the ócall backsô. Obviously the more collectors we get
the less each will all have to do.

If you are able to help, please contact me on 747315. Thank you.

Peter Smyth

18

 /ÃÔÏÂÅÒ

What of October? A month that is lost
Twixt warmth of September, and November frost?
Itõs not really winter, and though the leaves fall
The month of October is nothing at all!

A month spent regretting the summer now gone?
A month spent in dreading the winter to come?
A month spent in labour, in sorrow, not song?
A month when weõre sad at the loss of the sun?

Yet Octoberõs a month with much that can please!
The gathõring of fruit and the gold on the trees!
The dew on the web and the stars up above ð
Yes! Truly Octoberõs a month that I love!

By Nigel Beeton

19

7ÉÃËÈÁÍ -ÁÒËÅÔ -ÅÄÉÃÁÌ #ÅÎÔÒÅ
.%73,%44%2

#/,$%2 7%!4(%2)3 /.)43
7!9- -!+% 352% 9/5ȭ2%

02%0!2%$Ȧ

&,5 6!##).!4)/.3ȣ

7Å ×ÉÌÌ ÂÅ ÈÏÌÄÉÎÇ ÃÌÉÎÉÃÓ ÁÔ ÂÏÔÈ
7ÉÃËÈÁÍ -ÁÒËÅÔ ÁÎÄ 2ÅÎÄÌÅÓÈÁÍ
ÓÕÒÇÅÒÉÅÓ ÆÏÒ ÐÁÔÉÅÎÔÓ ÔÏ ÃÏÍÅ ÁÎÄ
ÈÁÖÅ &ÌÕ ÖÁÃÃÉÎÁÔÉÏÎÓ ÏÎ ÔÈÅ φÔÈȟ χÔÈ
ÁÎÄ ψÔÈ ÏÆ /ÃÔÏÂÅÒ ςπρυ /.,9Ȣ

4ÈÏÓÅ ÅÌÉÇÉÂÌÅ ÆÏÒ ÔÈÅ ÖÁÃÃÉÎÁÔÉÏÎ
ÉÎÃÌÕÄÅ ÁÎÙÂÏÄÙ ×ÈÏȡ

)Ó φυ ÏÒ ÏÖÅÒ
(ÁÓ ÃÈÒÏÎÉÃ ÒÅÓÐÉÒÁÔÏÒÙ ÐÒÏÂÌÅÍÓ
ÅÇȢ ÁÓÔÈÍÁȾÅÍÐÈÙÓÅÍÁ

(ÁÓ ÈÅÁÒÔ ÄÉÓÅÁÓÅ
(ÁÓ ËÉÄÎÅÙ ÄÉÓÅÁÓÅ
(ÁÓ ÄÉÁÂÅÔÅÓ
)Ó ÐÒÅÇÎÁÎÔ
(ÁÓ ÈÁÄ Á ÓÔÒÏËÅ

)Æ ÉÎ ÄÏÕÂÔ ÐÌÅÁÓÅ ÁÓË ÁÔ ÒÅÃÅÐÔÉÏÎȢ

#(!.'%3 4/ %!2 392).').'

7Å ÎÏ ÌÏÎÇÅÒ ÏÆÆÅÒ ÅÁÒ ÓÙÒÉÎÇÉÎÇ
ÁÐÐÏÉÎÔÍÅÎÔÓ ÄÕÒÉÎÇ ÎÏÒÍÁÌ
ÓÕÒÇÅÒÙȢ 4×Ï ÃÌÉÎÉÃÓ Á ÍÏÎÔÈ ÈÁÖÅ
ÂÅÅÎ ÓÅÔ ÕÐ ÆÏÒ ÐÁÔÉÅÎÔÓ ÔÏ ÈÁÖÅ ÔÈÅÉÒ
ÅÁÒÓ ÓÙÒÉÎÇÅÄ ÓÐÅÃÉПÉÃÁÌÌÙ ÁÎÄ ÎÏ
ÏÔÈÅÒ ÁÐÐÏÉÎÔÍÅÎÔÓ ×ÉÌÌ ÂÅ ÂÏÏËÅÄ
ÏÕÔÓÉÄÅ ÏÆ ÔÈÅÓÅ ÃÌÉÎÉÃÓȢ
0ÁÔÉÅÎÔÓ ÁÒÅ ÁÄÖÉÓÅÄ ÔÏ ÔÒÙ ÁÎÄ
ȬÓÅÌÆ-ÈÅÌÐȭ ПÉÒÓÔ ÂÅÆÏÒÅ ÂÏÏËÉÎÇ ÁÎ
ÁÐÐÏÉÎÔÍÅÎÔ ×ÉÔÈ ÔÈÅ .ÕÒÓÅȟ ÄÕÅ ÔÏ
ÔÈÅÉÒ ÌÉÍÉÔÅÄ ÁÖÁÉÌÁÂÉÌÉÔÙȢ
)Æ ÙÏÕ ×ÏÕÌÄ ÌÉËÅ ÁÎÙ ÁÄÖÉÃÅ ÏÎ ÈÏ×
ÔÏ ȬÓÅÌÆ-ÈÅÌÐȭ ÔÈÅÎ ÐÌÅÁÓÅ ÐÉÃË ÕÐ ÏÎÅ
ÏÆ ÏÕÒ ÓÈÅÅÔÓ ÄÉÓÐÌÁÙÅÄ ÏÎ ÔÈÅ ÆÒÏÎÔ
ÄÅÓË ÏÒ ÌÉÎËÅÄ ÔÏ ÏÕÒ ×ÅÂÓÉÔÅ
×××Ȣ×ÉÃËÈÁÍÍÁÒËÅÔÍÃȢÃÏȢÕË
ɉÕÎÄÅÒ ÃÌÉÎÉÃÓ ÁÎÄ ÓÅÒÖÉÃÅÓɊȢ

3(54 $/7. $!93ȣ

0ÌÅÁÓÅ ÎÏÔÅ- ÔÈÅ ÓÕÒÇÅÒÙ ×ÉÌÌ ÂÅ
ÃÌÏÓÅÄ ÆÒÏÍ ρȡππÐÍ ÏÎ ÔÈÅ ÆÏÌÌÏ×ÉÎÇ
ÄÁÔÅÓ ÆÏÒ ÅÓÓÅÎÔÉÁÌ ÓÔÁÆÆ ÔÒÁÉÎÉÎÇȡ

- ρτÔÈ /ÃÔÏÂÅÒ ςπρυ
- ρςÔÈ .ÏÖÅÍÂÅÒ ςπρυ
- ωÔÈ $ÅÃÅÍÂÅÒ ςπρυ

7Å ÁÐÏÌÏÇÉÓÅ ÆÏÒ ÁÎÙ ÉÎÃÏÎÖÅÎÉÅÎÃÅ
ÃÁÕÓÅÄȢ &ÏÒ ÕÒÇÅÎÔ ÁÓÓÉÓÔÁÎÃÅ ÐÌÅÁÓÅ
ÃÏÎÔÁÃÔ .(3 ÏÕÔ ÏÆ ÈÏÕÒÓ ÓÅÒÖÉÃÅ ÏÎ
ρρρȢ

3ÕÒÇÅÒÙ ÔÅÌÅÐÈÏÎÅ ÎÏȡ

χτχρπρ

http://www.wickhammarketmc.co.uk

нл

! 2%-).$%2 !"/54 4(%
#!2 0!2+ 0!9-%.4

3934%-ȣ
4ÈÅ ÐÁÒËÉÎÇ ÒÅÇÕÌÁÔÉÏÎÓ ÉÎ 7ÉÃËÈÁÍ
-ÁÒËÅÔ ÃÁÒ ÐÁÒËÓ ÈÁÖÅ ÃÈÁÎÇÅÄȢ
0ÌÅÁÓÅ ÅÎÓÕÒÅ ÔÈÁÔ ÙÏÕ ÒÅÁÄ ÁÌÌ ÏÆ ÔÈÅ
ÁÐÐÒÏÐÒÉÁÔÅ ÓÉÇÎÓȢ 4ÈÅ ÃÁÒ ÐÁÒËÓ ÁÒÅ
ÒÅÇÕÌÁÔÅÄ ÂÙ 3ÕÆÆÏÌË #ÏÁÓÔÁÌ $ÉÓÔÒÉÃÔ
#ÏÕÎÃÉÌȢ

4(% #!2 0!2+). #(!0%, ,!.%ȡ

¶ 4ÈÅ ПÉÒÓÔ ÈÏÕÒ ×ÉÌÌ ÂÅ ÆÒÅÅ
¶ !ÆÔÅÒ ÔÈÁÔȟ ÉÔ ×ÉÌÌ ÃÏÓÔ Ζρ ÔÏ ÓÔÁÙ ÆÏÒ
 ÁÎ ÅØÔÒÁ ÈÏÕÒ
4ÈÅÒÅ ÉÓ Á ÍÁØÉÍÕÍ ÓÔÁÙ ÏÆ Ô×Ï ÈÏÕÒÓȢ
9ÏÕ ÁÒÅ ÁÄÖÉÓÅÄ ÔÏ ÃÏÎÓÉÄÅÒ ÐÁÙÉÎÇ ÆÏÒ
Ô×Ï ÈÏÕÒÓ ɉΖρɊ ÉÆ ÙÏÕ ÔÈÉÎË ÔÈÁÔ ÙÏÕÒ
ÓÔÁÙ ÁÔ ÔÈÅ ÓÕÒÇÅÒÙ ×ÉÌÌ ÂÅ ÌÏÎÇÅÒ ÔÈÁÎ
ÏÎÅ ÈÏÕÒȢ 4ÈÅ ÃÁÒ ÐÁÒË ÉÓ ÐÁÔÒÏÌÌÅÄ ÂÙ
ÃÏÕÎÃÉÌ ÅÍÐÌÏÙÅÅÓȢ

0ÌÅÁÓÅ ÁÌÓÏ ÎÏÔÅ ÔÈÁÔ ÙÏÕ ÍÕÓÔ ÓÔÉÌÌ
ÇÅÔ Á ÔÉÃËÅÔ ÆÒÏÍ ÔÈÅ ÍÁÃÈÉÎÅ ÅÖÅÎ ÉÆ
ÙÏÕ ÁÒÅ ÐÁÒËÉÎÇ ÆÏÒ ÔÈÅ ÆÒÅÅ ÈÏÕÒȢ
*ÕÓÔ ÐÒÅÓÓ ÔÈÅ ÇÒÅÅÎ ÂÕÔÔÏÎȢ

0ÌÅÁÓÅ ÄÏ ÎÏÔ ÔÁËÅ ÁÎÙ ÇÒÉÅÖÁÎÃÅÓ ÔÏ ÔÈÅ
ÓÕÒÇÅÒÙ ÒÅÃÅÐÔÉÏÎÉÓÔÓ ÁÓ ÔÈÅÙ ÈÁÖÅ ÎÏ
ÃÏÎÔÒÏÌ ÏÖÅÒ ÔÈÅ ÃÁÒ ÐÁÒËȢ 4ÈÅ ÍÅÄÉÃÁÌ
ÃÅÎÔÒÅ ÈÏÌÄÓ ÎÏ ÒÅÓÐÏÎÓÉÂÉÌÉÔÙ ÆÏÒ ÁÎÙ
ÐÁÒËÉÎÇ ÔÉÃËÅÔÓȢ
4ÈÅÒÅ ÁÒÅ ÂÌÕÅ ÂÁÄÇÅ ÓÐÁÃÅÓ ÁÎÄ ÓÉØ
ÒÅÓÅÒÖÅÄ ÓÐÁÃÅÓ ÆÏÒ ÓÕÒÇÅÒÙ ÓÔÁÆÆȟ ÔÈÅ
ÒÅÍÁÉÎÄÅÒ ÏÆ ÓÔÁÆÆ ×ÉÌÌ ÂÅ ÐÁÒËÉÎÇ ÉÎ ÔÈÅ
ÏÔÈÅÒ ÐÕÂÌÉÃ ÃÁÒ ÐÁÒËÓȢ

%84%.$%$ (/523ȣ
!ÐÐÏÉÎÔÍÅÎÔÓ ÁÒÅ ÁÖÁÉÌÁÂÌÅ ÏÎ
4ÕÅÓÄÁÙ ÅÖÅÎÉÎÇÓ φȢσπÐÍ-ψȢππÐÍ
ÁÎÄ ÏÎ 3ÁÔÕÒÄÁÙ ÍÏÒÎÉÎÇÓȢ 4ÈÅÓÅ
ÁÒÅ ÆÏÒ ÐÒÅ-ÂÏÏËÅÄ ÁÐÐÏÉÎÔÍÅÎÔÓ
ÏÎÌÙ ÁÎÄ ÆÏÒ ×ÏÒËÉÎÇ ÐÁÔÉÅÎÔÓ ×ÈÏ
ÓÔÒÕÇÇÌÅ ÔÏ ÇÅÔ ÔÏ ÔÈÅ ÓÕÒÇÅÒÙ
ÄÕÒÉÎÇ ÎÏÒÍÁÌ ÈÏÕÒÓȢ
0ÌÅÁÓÅ ÃÏÎÔÁÃÔ ÒÅÃÅÐÔÉÏÎ ÏÒ ÕÓÅ
ÏÕÒ ÏÎÌÉÎÅ ÁÐÐÏÉÎÔÍÅÎÔ ÂÏÏËÉÎÇ
ÓÙÓÔÅÍȢ
0ÌÅÁÓÅ ÂÅ Á×ÁÒÅ ×ÈÅÎ ÔÁËÉÎÇ Á ÌÁÔÅ
ÎÉÇÈÔ 4ÕÅÓÄÁÙ ÁÐÐÏÉÎÔÍÅÎÔ
ÏÒ 3ÁÔÕÒÄÁÙ ÍÏÒÎÉÎÇ ÁÐÐÏÉÎÔÍÅÎÔ
ÔÈÅ ÆÒÏÎÔ ÄÏÏÒÓ ×ÉÌÌ ÎÏÔ ÂÅ ÏÐÅÎ
ÁÎÄ ÙÏÕ ÈÁÖÅ ÔÏ ÕÓÅ ÔÈÅ ÓÉÄÅ ÄÏÏÒ
ÌÏÃÁÔÅÄ ÏÎ ÔÈÅ ÐÁÔÈ ÎÅÁÒ ÔÈÅ
ÃÈÕÒÃÈȢ 0ÌÅÁÓÅ ÒÉÎÇ ÔÈÅ ÂÅÌÌ ÁÎÄ Á
ÒÅÃÅÐÔÉÏÎÉÓÔ ×ÉÌÌ ÃÏÍÅ ÁÎÄ ÁÎÓ×ÅÒ
ÔÈÅ ÄÏÏÒȢ

./.-!44%.$!.#%ȣ
"ÅÔ×ÅÅÎ ρÓÔ *ÕÎÅ ÁÎÄ ςυÔÈ !ÕÇÕÓÔ
ςπρυ ×Å ÈÁÖÅ ÈÁÄ τττ ÍÉÓÓÅÄ
ÁÐÐÏÉÎÔÍÅÎÔÓ ÁÔ ÂÏÔÈ ÓÕÒÇÅÒÉÅÓ
ÃÏÍÂÉÎÅÄȢ 4ÈÉÓ ÉÓ ÅÑÕÉÖÁÌÅÎÔ ÔÏ
ψωȢςσ ÈÏÕÒÓ ÏÆ ×ÁÓÔÅÄ ÃÌÉÎÉÃÁÌ
ÔÉÍÅȢ
0ÌÅÁÓÅ ÃÏÕÌÄ ×Å ÒÅÉÔÅÒÁÔÅ ÔÈÁÔ ÁÌÌ
ÐÁÔÉÅÎÔÓ ÃÁÌÌ ÔÈÅ ÓÕÒÇÅÒÙ ÔÏ ÃÁÎÃÅÌ
ÏÒ ÒÅ-ÁÒÒÁÎÇÅ ÁÐÐÏÉÎÔÍÅÎÔÓ ÔÈÁÔ
ÔÈÅÙ ÁÒÅ ÕÎÁÂÌÅ ÔÏ ÁÔÔÅÎÄȢ
/ÕÒ ÔÅÌÅÐÈÏÎÅ ÓÙÓÔÅÍ ÉÓ ÓÅÔ ÕÐ ÓÏ
ÔÈÁÔ ÁÐÐÏÉÎÔÍÅÎÔÓ ÃÁÎ ÂÅ ÃÁÎÃÅÌÌÅÄ
ÁÔ ÁÎÙ ÔÉÍÅ ÄÕÒÉÎÇ ÔÈÅ ÄÁÙ ÏÒ
ÅÖÅÎÉÎÇȢ
7Å ÁÌÓÏ ÈÁÖÅ Á ÔÅØÔ ÓÅÒÖÉÃÅ ÔÈÁÔ
ÒÅÍÉÎÄÓ ÐÁÔÉÅÎÔÓ ÏÆ ÔÈÅÉÒ ÁÐÐÏÉÎÔȤ
ÍÅÎÔ ÔÈÅ ÄÁÙ ÂÅÆÏÒÅȢ)Æ ÙÏÕ ÁÒÅ
ÉÎÔÅÒÅÓÔÅÄȟ ÐÌÅÁÓÅ ÇÉÖÅ ÒÅÃÅÐÔÉÏÎ
ÙÏÕÒ ÍÏÂÉÌÅ ÐÈÏÎÅ ÎÕÍÂÅÒȢ

0!4)%.4 '2/50 #/.4!#4 &/2
%!34/. ȣ
*ÁÎÅ 0ÏÌÌÏÃË - πρχςψ χτχστσ
ÊÖÐÏÌÌÏÃËͽÍÙÐÏÓÔÏÆПÉÃÅȢÃÏȢÕË

mailto:jvpollock@mypostoffice.co.uk

нм

On Sunday 25
th
 October East Anglian Air Ambulance will be holding a

sponsored dog walk in the beautiful grounds of Glemham Hall, which
are not usually open to the public. Dogs are invited to register to take
part and raise sponsorship for this lifesaving charity, while bringing
their owners along for some exercise. With the added bonus of dog
agility and pet portrait photography, this is set to be a great day out
with something for everyone!

Registration costs just Ã5 per pooch and each participating dog may
bring their human free of charge. For more information and to register
your dog, go to www.eaaa.org.uk/paws-with-a-cause-2/

The best part is you can raise vital funds for the air ambulance ï for
example Ã25 sponsorship could buy blizzard heat blankets to keep
a patient warm in transit, Ã50 could buy two packs of child blood
pressure cuffs and Ã100 could buy a pair a specialist boots for our
clinicians or a pack of leg splints. Sponsor forms are available to
download from our website or you can set up your very own Just
Giving page on www.JustGiving.com

We hope you will agree it would be barking to miss this fantastic
chance to be part of such a wonderful event. If you have any
questions please donôt hesitate to contact the fundraising team on

01473 745007 or email Area3@eaaa.org.uk

We hope to see you there!

Kind regards

Jack Russell

http://www.justgiving.com/
mailto:Area3@eaaa.org.uk

24

-ÁÒÌÅÓÆÏÒÄ #ÏÍÍÕÎÉÔÙ #ÁÆï ȣ

ȣ ÈÁÓ ÂÅÅÎ ÏÐÅÎ ÆÏÒ ÂÕÓÉÎÅÓÓ ÄÕÒÉÎÇ *ÕÌÙ ÁÎÄ !ÕÇÕÓÔ ÁÎÄ ÈÁÓ ÇÁÉÎÅÄ
ÓÏÍÅ ËÅÅÎ ÆÁÎÓȢ #ÏÍÅ ÁÌÏÎÇ ÁÎÄ ÊÏÉÎ ÕÓ ÆÏÒ ÔÅÁȾÃÏÆÆÅÅȟ ÈÏÍÅÍÁÄÅ ÃÁËÅÓ
ÁÎÄ ÇÒÅÁÔ ÃÏÎÖÅÒÓÁÔÉÏÎȟ Á ÇÏÏÄ ×ÁÙ ÔÏ ÍÅÅÔ ÐÅÏÐÌÅ ÁÎÄ ПÉÎÄ ÏÕÔ ×ÈÁÔȭÓ
ÈÁÐÐÅÎÉÎÇȢ &ÒÏÍ 3ÅÐÔÅÍÂÅÒ ςπρυ ÔÈÅ #ÏÍÍÕÎÉÔÙ #ÁÆÅǲ ÉÓ ÏÐÅÎ ÏÎ
4ÈÕÒÓÄÁÙÓȟ ρπÁÍ ɀ ρς ÎÏÏÎ ÁÔ -ÁÒÌÅÓÆÏÒÄ #ÏÍÍÕÎÉÔÙ #ÅÎÔÒÅȢ
4ÈÁÎË ÙÏÕ ÆÏÒ ÙÏÕÒ ÓÕÐÐÏÒÔȦ

MONEWDEN LOCAL HISTORY SOCIETY

The society meets on the second Wednesday of every month from September

topics for this year are as follows:

14th October The search for Richard III

11th November The River Gipping Trust

9th December

13th January The history of Magic

10th February The history of the Hervey family

9th March Suffolk men at Waterloo

13th April A village in wartime

24

For more information on your
local villages, visit the parish

websites:-

www.easton.onesuffolk.net
www.brandeston.net

www.kettleburgh.suffolk.gov.uk
www.campseaashe.onesuffolk.net

www.marlesford.com
www.parham.onesuffolk.net
www.hacheston.suffolk.gov.uk

Contact Details of

Councillors that

serve Easton

Parish Councillors:

Chair :
{ǳŜ tƛƎƎƻǧ
¢Υ лмтну тпсснн
ό!ƭǎƻ IƛƎƘǿŀȅǎ hŶŎŜǊύ

Vice Chair :
!ƭǳƴ ¢ƘƻƳŀǎ
¢Υ лмтну тптнст
ό!ƭǎƻ /ŜƳŜǘŜǊȅ hŶŎŜǊύ

aƛŎƘŀŜƭ /ƻƴŜȅ
¢Υ лмтну тпсмум
ό!ƭǎƻ ¢ǊŜŜ hŶŎŜǊύ

!ŘǊƛŀƴ Iƻƭƭƛƴǎ
¢Υ лмтну тпслро
ό!ƭǎƻ tŀǘƘǿŀȅǎ hŶŎŜǊύ

{ǘŜǾŜ tŀǊƪƛƴǎƻƴ
¢Υ лмтну тпсутф
ό!ƭǎƻ {ǇŜŜŘǿŀǘŎƘ hŶŎŜǊύ

Cƛƻƴŀ {ƛŘŘŀƭƭ
¢Υ лтфтл прлнпр
ό!ƭǎƻ tƭŀȅ !ǊŜŀ hŶŎŜǊύ

.ƻō Dƛōōƻƴ
¢Υ лмтну тпсусс

Clerk :
±ŀŎŀƴǘ

Suffolk County Councillor
tŜǘŜǊ .ŜƭƭŬŜƭŘ
¢Υ лмпто торнрф

Suffolk Coastal District
Councillor
/ŀǊƻƭ tƻǳƭǘŜǊ
¢Υ лтуоо ппмопф
9ΥΥŎŀǊƻƭΦǇƻǳƭǘŜǊϪǎǳũƻƭƪŎƻŀǎǘŀƭΦƎƻǾΦǳƪ

A copy of the latest draft minutes of
the Parish Council can be read on the
back of the village noticeboard.

Do you have something to put
in the magazine?

Contributions to the next Parish Magazine
should arrive by the 20th of the month before,
either by email or by handwritten piece,
please.

My email address is :-
clareeowen@tiscali.co.uk

or handwritten pieces to me at 5 Harriers Walk,
Easton IP13 0HA

Village Hall Bookings

Contact Jean Blackwood-Pugh
Email: jeanmbp@gmail.com

Tel: 748378

http://www.brandeston.net
http://www.kettleburgh.suffolk.gov.uk

Semi-Retired Decorator
Seeks Local Work

Professional work, not prices

¶ Over 30 yearsõ experience
¶ Interior and Exterior works

carried out
¶ Small jobs welcomed
¶ Assuring you of a good service

For a free estimate contact
Patrick Tobin

T: 01728 745054 M: 07789 964390

or

Holiday Home Management

Leave your property in our
hands to give you complete

peace of mind.

¶ Cleaning, maintenance,
garden and shopping

¶ services.

¶ Key holding service.

¶ Regular property
checks

¶ Pet feeding/care.

Please contact Lucy on 07811 217072
www.leapropertysolutions.co.uk

DOMESTIC, AGRICULTURAL &
COMMERCIAL INSTALLATION &
MAINTENANCE EVENT LIGHTING &

POWER

T: 01728 684422
M: 07976 638434

E: info@aaronnobbselectrical.co.uk
www.aaronnobbselectrical.co.uk

5ƻ ȅƻǳ ƭƛƪŜ ǘƻ ǘǊŀǾŜƭΚ
²ƻǳƭŘ ȅƻǳ ƭƛƪŜ ȅƻǳǊ ƻǿƴ ǇŜǊǎƻƴŀƭ
ΨŎƻƴŎƛŜǊƎŜΩ ǘƻ ƳŀƪŜ ȅƻǳǊ ƘƻƭƛŘŀȅ
ŀǊǊŀƴƎŜƳŜƴǘǎ ŦƻǊ ȅƻǳ ŀƴŘ ŘŜƭƛǾŜǊ
ȅƻǳǊ ǘǊŀǾŜƭ ŘƻŎǳƳŜƴǘǎ ǘƻ ȅƻǳǊ ŘƻƻǊΚ

¢ǊŀǾŜƭ ²ƛǘƘ WǳƭŜǎ ƛǎ ŀ Ŧǳƭƭȅ ōƻƴŘŜŘ
LƴŘŜǇŜƴŘŜƴǘ ¢ǊŀǾŜƭ !ƎŜƴŎȅΣ
ōŀǎŜŘ ƛƴ 9ŀǎǘƻƴΦ {ƘƻǇ
ƭƻŎŀƭΗ Contact Julie on
748209 or email
jules@travelwithjules.co.uk
www.travelwithjules.co.uk

