


PLEASE NOTE

**THE VILLAGE NEWS HAS NEW
EMAIL ADDRESSES**

**FOR CONTRIBUTIONS PLEASE
EMAIL TO:**

Fgvillagenews@gmail.com

**ADVERTISING ENQUIRIES
PLEASE EMAIL TO:**

Fgvillagenewsadverts@gmail.com


From the Editor

Welcome to the August edition of your Felsham & Gedding Village News.

Probably the most important piece of news I need to share with you all this month is our new email addresses for the Village News. We have been with the same host since our inception with a free mailbox but they have now decided they are going to remove this option. Rather than pay a considerable sum of money over the year we have decided to move our services to another free supplier – so please take note of the new email addresses and use them from now on.

Life is slowly moving to a new “normal” with people gradually returning to work and the playing field re-opening in time for the summer holidays. However, we are all aware the “killer” is still out there, so taking those simple, every day precautions such as washing your hands, using hand sanitizers frequently and keeping your fingers away from your face still need to be remembered until they become second nature.

At least as residents of a beautiful part of Suffolk, we can enjoy our local environment and truly appreciate the space we all have in which to live.


Jo

Next Copy Date: 20/08/2020

Please be aware that items submitted after the deadline cannot be guaranteed to appear in the magazine.

Copy Submissions

Email: fgvillagenews@gmail.com or call Jo Tavernor on 01449 737793

Advertising Email:

fgvillagenewsadverts@gmail.com or call Jo Tavernor on 01449 737793

Compliments, Complaints and Suggestions

The Village News welcomes your feedback. Do you have any comments about what we do, what's going well, anything you'd like us to change?

Newsletter General Policy

We do publish acknowledgements, articles of general interest, artistic works and similar.

We do publish factual material from recognised organisations.

We do publish to the Village Website at <http://felsham.onesuffolk.net>

We do not publish defamatory, rude, blasphemous, racial or other inappropriate material.

We reserve the right to edit contributions to suit publication needs.

We are reliant on contributions from many sources, taken in good faith, and cannot be held responsible for any errors or omissions.

Copyright waiver is presumed implicit on all submissions unless clearly stated otherwise.


Your Views Matter

LOCAL HOUSING NEEDS SURVEY

Don't forget to look out for your survey.....

- Would you like to move but cannot find or afford a suitable home in Felsham?
- Do you have children who cannot afford to live nearby?
- Are you concerned about the type of housing that may be provided in the village?

We are asking all residents and those with a connection to the village to complete a Housing Needs Questionnaire.

The questionnaire will be delivered to your home sometime over the first weekend of September 2020 and we would urge you to complete and return it so that we can identify any local affordable housing needs and find out what aspirations people might have for future housing in Felsham.

Keep an eye out for your forms and please take a moment to complete and return them, the more people who voice their wishes the better equipped Councillors will be to make the best decisions for Felsham.

Information Wanted: Theft of Dogs and Puppies, Barton Mills

Police investigating the theft of 17 dogs and young puppies, stolen from a kennels in Barton Mills near Mildenhall, are appealing for help to trace two vehicles.

The incident took place on Thursday 9 July at some point between 3.45pm and 7.10pm when 17 dogs were stolen from Fiveways Boarding Kennels and Cattery in Tuddenham Road in Barton Mills.

Police are keen to trace a black 4 x4 vehicle that had a spare tyre on the boot and was driven by a woman aged in her 20s. Officers are also keen to locate what is described as a small white van with two males inside it. It's believed these two vehicles were seen to be parked on or near a field on Tuddenham Road at some point between 4pm and 7pm.

Officers are keen to hear from anyone who may have dash cam footage that may have recorded these two vehicles on Tuddenham Road on the afternoon of Thursday 9 July.

It is believed the offender/s entered the property of the kennels from fields at the rear of the site, removing hinges from gates to steal the dogs. The dogs were housed in a purpose-built kennel on the site.

The stolen dogs were:

- One female, black-and-white-coloured Lhasa apso
- One female, honey-and-white-coloured Lhasa apso
- Seven Lhasa apso puppies – one honey-coloured, three black-and-white-coloured males, two black-and-white-coloured females
- Six, five-week-old Labrador puppies – two yellow-coloured males, two black-coloured males and two black-coloured females.
- One three-year-old, chocolate-coloured, working cocker spaniel female
- One grey and white cockapoo aged between two and three-years-old.

Anyone with any knowledge of either theft, or knows of the whereabouts of any of the dogs, should contact Mildenhall police, quoting crime reference 37/38708/20 for the incident in Barton Mills, via:

Website – <http://www.suffolk.police.uk/contact-us/existing-report-update>

Email: Oliver.SMITH@suffolk.pnn.police.uk

Crimestoppers – Contact the independent charity Crimestoppers 100% anonymously on 0800 555 111, or via their online form: www.crimestoppers-uk.org

Phone – Call 101

Please note in the event of an emergency you should always call 999.

Crime prevention advice

Sergeant Brian Calver said: "Organised crime groups are actively targeting addresses, with working breeds tending to be those that are favoured by criminals.

"The loss of any pet can be devastating to owners, with the added trauma of not knowing what sort of conditions the dog is being subjected to. We would advise dog owners to review security of any outdoor kennels."

Security measures to prevent thefts include good quality locks and lighting, while consideration should be given to CCTV and sensors as these offer an early alert to the presence of intruders.

Gardens should be well secured with fencing or hedges, while gates should be kept locked.

Owners are advised not to leave dogs out in open gardens and yards when they are not at home and, if possible, they should be brought into the house overnight.

Ensure your dog is chipped and, if neutered, mark the dog's tag as such as this makes them less attractive to thieves that may want to steal them for breeding. When out walking, if you let your dog off the lead, don't allow it to leave your sight.

Sgt Calver also advised dog owners to ensure they were not giving away personal details online.

He said: "Consider your security on social media and avoid giving away details that may highlight your address and the fact you have a dog which could be attractive to thieves.

"We would encourage you to be vigilant of suspicious persons seen around addresses, or any cold callers. Please report such activity, with descriptions of the individuals and their vehicles, as well as sharing those concerns on local watch groups."


A AND C FENCING AND GARDENS

call Andy for free quote

All fencing	 	01449 403050 07748 785197
garden maintenance		
garden building work		
grass and hedge cutting		
concrete bases etc		

Update From The Playing Field Committee

We're pleased to announce that as of the 25th of July, the play equipment on the playing field was opened and is now available for use.

Copies of the information poster adjacent to this page will be displayed on-site, in line with local government advice. Please take a moment to read it and make sure that if you have children, they are aware too.

We request, as mentioned on the poster, that you clean your hands before and after using the play areas. Younger children should be supervised where possible.

Picnics are welcome – please remember to take your rubbish home with you or dispose of any litter in the bin near the main gate.

You may notice that areas of the playing field have been left to grow longer than others. This is part of an effort this year to encourage insects and the wildlife that feeds on them. The football area and play areas will remain cut, and there are several walkways mown across the field.

In the longer term, the problem of managing the playing field remains. We've had many people offering to volunteer, which is always appreciated, but we need people to step forward and join the committee. Hopefully, next year will provide us with a fresh start and some of you will consider joining up.

Thanks should go to the members of the committee who have remained vigilant and helped to keep the site tidy.


We also thank you for your patience.

P. Cockell

(Chairman)


Read all guidelines before using this play area


Keep Your Distance

Children must be supervised at all times


Don't use the play area if you have symptoms of coronavirus


Avoid touching your face


Bring your own hand sanitiser.
Do not use the play area without hand sanitiser


Sanitise hands before and after using the play area


No food or drinks allowed in the play area


If the play area is busy please come back later


Catch any coughs or sneezes in a tissue and dispose of it safely at home

Need to report an issue?

Contact us at: chantry471@btinternet.com
or call: **01449 671872**

FELSHAM & GEDDING PLAYING FIELD COMMITTEE

(THE WALMSLEY TRUST) Reg. Charity No. 272431

The CleanPlumber

experience the difference


Installations, Service & Repairs Domestic & Commercial...

- Gas, Oil and LPG Boilers
- Central Heating
- Power Flushing of Radiators
- Gas Safe and Oftec registered
- Showers & Bathrooms
- Property Maintenance

**A leaking tap to a brand new
system – we can help you**

**Call us now on
01284 765453**

www.thecleanplumber.co.uk

Apple Tree Cottage


**Locally Produced
Naturally Reared
Rare Breed**

Lamb - Hogget - Mutton

Excellent flavour

Available from the Village Shop

Mark Crawford Electrical Contractor


Mark Crawford

Domestic and Commercial Electrician

Telephone: 01449 736043 / 07811 897878

EEB **Electrical**

Parish Report – July 2020

Councillor

Penny Otton

Meadowside

High Street

Rattlesden, Bury St Edmunds

IP30 0RA

Telephone: 07545423847

Email: penny.otton@suffolk.gov.uk


COVID-19 Update

Latest Government advice is available here: www.gov.uk/coronavirus

Latest SCC information is available here: <https://www.suffolk.gov.uk/coronavirus-covid-19/>

Suffolk Local Outbreak Control Plan published

Suffolk County Council has published a Local Outbreak Control Plan which sets out how Suffolk would prevent and respond to a localised outbreak of COVID-19. A copy of the full plan and an executive summary can be viewed here: <https://www.suffolk.gov.uk/coronavirus-covid-19/suffolks-response/>

Suffolk has received £2.79m from the Government to support the delivery of the plan. The plan focuses on:

- Preventing and managing outbreaks in 'complex settings and groups' e.g. care homes, schools, health settings, workplaces, public spaces, BAME communities and those that are shielded;
- Strategic and coordinated approach to COVID-19 testing in Suffolk, with a focus on care home testing, hospital testing, lab capacity and workforce for swabbing;
- Suffolk COVID-19 Data Centre, which will continue to monitor the local situation;
- Providing clear guidance on NHS Test and Trace and what to do in the event of a local outbreak.
- **VILLAGE HALLS AND COMMUNITY BUILDINGS**; guidance has been issued as to how these could open following distancing and cleaning rules.

Concessionary travel rules reintroduced on public transport

Suffolk County Council has announced that concessionary travel rules, which had been relaxed during lockdown, will be reintroduced from July 6.

This means that from Monday 6 July, concessionary bus passes in Suffolk will only be valid Monday to Fridays from 9:30am to 9pm, and all day on Saturdays, Sundays and Bank Holidays. The council has stated this is necessary to support social distancing on peak bus services, as more people return to work and school.

All passengers are now required to wear a face covering on public transport.

Planning Inspectorate accepts plans for Sizewell C and begins examination process

On 24 June, the Planning Inspectorate agreed that EDF Energy's DCO application for Sizewell C could proceed to the examination stage.

The formal pre-examination stage of the process (Section 56 Notification Stage) will begin on 8 July and run to 30 September. Anyone who wishes to be involved in the examination process will need to register on the Planning Inspectorate website to become an 'Interested Party' and provide a written summary of their views on the DCO application.

More information about the application and how to register as an Interested Party is available here: <https://infrastructure.planninginspectorate.gov.uk/projects/eastern/the-sizewell-c-project/?ipcsection=overview> Both Suffolk County Council and East Suffolk Council have raised concerns about the adequacy of EDF's consultations so far, particularly with regards to the level and quality of information that has been made available throughout the consultation exercises.

On 9 July, my group will be proposing a motion to Suffolk County Council asking the Council to oppose the development of Sizewell C. If you are interested in watching the debate, the Council meeting will be available to watch on Suffolk County Council's YouTube channel. *I,m sorry to say this was defeated. The fuller report will go to cabinet .*

Cabinet approves 5-year cycling plan for Suffolk

On 16 June the Cabinet approved a 5-year cycling plan for Suffolk, which identified 148 potential routes to be prioritised. This is as a result of a motion proposed by my group in July 2018, which called on the council to produce a strategic costed 5-year cycling plan. Funding has not yet been secured for these routes, but the cycling plan will provide a strong basis to bid for funding as and when it becomes available.

The 148 routes identified by the plan are intended to be starting point, rather than a fixed programme of works. The Cabinet's approval of the plan means that discussions can begin with district and borough councils on developing the five-year-plan further. These include several in Stowmarket.; Finborough road/Thirlmere drive/onto Tavern Street. Navigation Approach, Chilton way, and St Edmunds road; All of these need to have details drawn up.

No spare seats will be offered on Home to School Transport buses

Suffolk County Council normally allows families who are ineligible for free school transport to purchase a spare seat on the council's school buses. However, due to social distancing requirements, school buses will only be able to transport a smaller group of children. The council have therefore stated that they are not in a position to be able to offer spare seats for September. All affected families will be emailed directly to inform them of this change. If changes are made to social distancing rules, the council will review the guidance to see if they can safely offer spare seats.

Any parents who are concerned by this change can call 0345 606 6173, and information will also be available on www.suffolkonboard.com.

MID SUFFOLK NEWS

LEISURE CENTRE STOWMARKET; this will open from 22nd August but distancing rules will be in place

NEW GROUP. The GREENS AND LIB DEMS HAVE NOW FORMED A GROUP. This means there will now be 2 groups on the council , each with exactly the same numbers. Any decision made at a full council meeting would rely on the chairs casting vote.

WASTE/ RECYCLING CENTRES; Vans to allow larger vehicles are now able to go with an appointment.

LIBRARIES AND MOBILE LIBRARIES; these will start up again on 6th July. I have sent details to clerks.

SUNFLOWER LANYARDS FOR THOSE WITH DISABILITIES; this has been agreed with Greater ANGLIA so that those with disabilities can be given assistance and will be available at manned stations.

VIRTUAL WOMENS CYCLE TOUR; this will take place from 20th July to 16th August to raise funds for the East Air Ambulance


Felsham & Gedding Village Hall

Available for hire

- Large Main Hall
- Separate room
- Fully Licensed Bar available
- Fully equipped Kitchen
- Stage available by arrangement
- Ample car parking
- Reasonable rates

For bookings call 01449 737778

WiFi available – password on request

Carole Dixey and family would like to express their gratitude and thanks for all the, get well cards, messages, prayers and help received from friends, neighbours and villagers during my recent illness.

Dear Friends,

It has been lovely to be back in Church worshipping with others since the beginning of July, and we started with a lovely service of Morning Prayer on 5th July at Cockfield where our Archdeacon preached. His was a message of both challenge and hope. Challenging us to be a prophetic voice in the midst of the all that is going on in our society, asking us to think about what it means to be a Christian in the midst of so much that is difficult today. Not only do we have the Coronavirus to fear, but the ramifications of all that has been put in place (quite rightly) to combat the spread of the disease. We are now facing a severe recession, and this is bound to affect many of us.

Sometimes I am asked by people what difference being a Christian makes to people. After all, we have many people in our society who are kind to others, who follow the law of the land and try to live their lives thinking about others. My answer to that is that as Christians we try to do all those things - but we do them within a relationship with the God who created the world and all that is within it. And that God gives us hope and encouragement in an increasingly secular society that has seen the breakdown of relationships and communities. That society is also under great strain, as social and health care is being stretched to the limit.

There is also great pressure on us all to develop our sense of ourselves as 'individuals'. We are encouraged to develop ourselves, be that physically, emotionally or economically. We are bombarded by adverts which push us to invest in all sorts of products which promise us health, wealth and well-being and being made 'acceptable' to others in society.

The Christian Faith releases us from all this. For those of us who meet together, week by week, to share worship and fellowship, it doesn't matter an iota who we are, what our background is, what we wear or what we own or earn. We are all the same in the sight of God.

We are, of course, all human, and we often fail to be as loving to each other as we could be, but we know that God forgives us, God always forgives us. We can start afresh every week once we have said sorry to God and to each other.

The Church is not just a building. The Church is the people that join together in a community that worships, learns and has fun together. All are welcome to come along, no qualifications necessary!

with every blessing,

Sharon

Revd Sharon Potter, Rector of the Cockfield Benefice,

revsharon@btinternet.com

01284 828599 or 07825 086063


Services in the Cockfield Benefice - August 2020

All being livestreamed via the benefice Facebook page at

<https://www.facebook.com/cockfieldbenefice/live/>

All at St Peter's Church, Cockfield until further notice


2nd August - Trinity 8	10am Morning Prayer
9th August - Trinity 9	10am Morning Prayer
16th August - Trinity 10	10am Family Service
23rd August - Trinity 11	10am Worshipping Together
30th August - Trinity 12	10am Communion


August 2020

Monday	Tuesday	Wednesday	Thurs
31			John's Fresh Call 01449 Mermaid Fish VHCP – 6 –
3 John's Fresh Fruit & Veg Call 01449 736578 CANCELLED Yoc, VH, 6pm	4	5 CANCELLED Carpenter's VH, 7.30pm	John's Fresh Call 01449 Mermaid Fish VHCP – 6 –
10 John's Fresh Fruit & Veg Call 01449 736578 CANCELLED Yoc, VH, 6pm	11 Village Hall AGM 7.30pm Virtual Access via Zoom	12 CANCELLED Table Tennis VH, 7.30pm	John's Fresh Call 01449 Mermaid Fish VHCP – 6 –
17 John's Fresh Fruit & Veg Call 01449 736578 CANCELLED Yoc, VH, 6pm	18	19 CANCELLED Carpenter's VH, 7.30pm	John's Fresh Call 01449 Mermaid Fish VHCP – 6 –
24 John's Fresh Fruit & Veg Call 01449 736578 CANCELLED Yoc, VH, 6pm	25	26	John's Fresh Call 01449 Mermaid Fish VHCP – 6 –

VH = Village Hall
VHCP = Village Hall Car Park

day	Friday	Saturday	Sunday
		1	2 10am Virtual Morning Prayer
6 Fruit & Veg 736578 & Chips 6.30pm	7 Fresh Fish, VHCP, 10:05am RECYCLING BIN 	8	9 10am Virtual Morning Prayer
13 Fruit & Veg 736578 & Chips 6.30pm	14 Fresh Fish, VHCP, 10:05am BLACK BIN 	15 Film Night, VH, 7pm CANCELLED	16 10am Virtual Family Worship
20 Fruit & Veg 736578 & Chips 6.30pm	21 Fresh Fish, VHCP, 10:05am RECYCLING BIN 	22	23 10am Virtual Worshipping Together
27 Fruit & Veg 736578 & Chips 6.30pm	28 Fresh Fish, VHCP, 10:05am Mobile Library Gedding Village Sign, 10:10am VHCP, 11.40am BLACK BIN 	29	30 10am Virtual Communion

Taylor's Solid Fuels LTD


Family run since 1946

**Regular fortnightly Solid Fuel deliveries in your area.
Competitive prices and a full range of products.**

"Don't Shiver We Deliver"

Quality top soils and aggregates. Bulk bags and Tipper loads from 1-20 tonnes

Tel: 01842890568 or see us on www.taylorssolidfuels.co.uk


MILES ROLFE JOINERY

**Production, Design & Fitting of All
Aspects of Joinery & Furniture**

Gt. Finborough • Suffolk

**07880 776845 mobile
mrjoinery@live.com**

**01449 771338 evening
milesrolfejoinery.co.uk**


Follow me on Facebook

The 2020 Ride and Stride


The 2020 Ride and Stride will be held on Saturday, 12 September 2020. You will be able to download the 2020 sponsorship paperwork and a full list of churches that are open nearer to the time from the website <https://shct.org.uk/ride-and-stride/> (We are still hoping to hold this event even if it has to change slightly this year because of Covid 19. Details will be announced as soon as possible.)

The Annual Sponsored Ride and Stride is a national event, and every second Saturday in September cyclists and walkers all around the country are out making money for their local county Churches Trust.

The idea started in Suffolk, and consistently Suffolk has headed the table of funds raised. The Ride and Stride is the main source of income to Suffolk Historic Churches Trust to enable it to make grants to churches and chapels **of all denominations** towards repair and restoration costs.

The Ride and Stride is run entirely by volunteers and is inter-denominational, with participants invited to seek sponsors who will undertake to pay an agreed sum of money for each place of worship visited between 9.00 a.m. and 5.00 p.m. on Ride and Stride Day.

The money raised by each cyclist or walker is shared equally between the Suffolk Historic Churches Trust and the place of worship nominated by the participant.

As important as the participants, are the many volunteers who give up the day to man the churches and chapels and sign in the cyclists and walkers as they arrive. Hundreds of places of worship are manned during the day and that takes quite a team of volunteers!

It is a real community effort that is the lifeblood of the Trust.


Suffolk has been split into a number of areas, each with its Ride and Stride Area Organiser. Each parish within an area has its own Local Organiser, who will be able to supply the necessary forms. It should be possible to ascertain locally details of your own Area Organiser, who can put you in touch with the Local Organiser looking after your place of worship. If you need further assistance, please telephone the SHCT office on (01787) 883884.

Alternatively, you can download the sponsorship form from the website and the list of churches open and follow the instructions in the form. After the Ride, when you have collected your sponsorship money, please hand this over to the Ride and Stride organiser for the place of worship for whose benefit you have participated, who will remit it to the Ride and Stride Treasurer, David Gould. If for any reason you are unable to make contact with the local organiser in question, please send your total sponsorship money direct to David, by cheque payable to SHCT, ensuring that you clearly identify the church or chapel you wish to benefit. David can also be contacted if you have any queries. His contact details are: email: davidngould6@gmail.com, Telephone: 01473 253838

If you would like to use JustGiving for your sponsorship fundraising, please enter the SHCT JustGiving site: <https://www.justgiving.com/suffolkhistoricchurches> then select "Fundraise for us" to set up your own page for the Ride and Stride.

Please ensure that the place of worship you wish to benefit is clearly specified.

Keith Bedwell's Building Services

Traditional Lime & Hair Plastering

Plastering & Rendering

Floor & Wall Tiling

Renovation & Restoration Work

General Maintenance

Call: 01449 257806

Mobile: 07870 371520


Email: info@keithbedwell.co.uk

Facebook: Keith Bedwell Building Services

Website: www.keithbedwell.co.uk

Rothwell's

Carpet Cleaning

01638 428 060
www.Rothwells.biz

Carpet Cleaning

Stone Floor, Upholstery & Rug Cleaning.

A few points that make us stand out from the others,

Rothwell's has been in business since 1993.

We're an honest local family firm.

Our large truck mounted machines mean more cleaning
& drying power for the best results possible.

Members of both the NCCA and TACCA.

We will move the furniture for a thorough clean.

100% satisfaction or it's FREE.

Call Oliver and Max Campbell for expert help today.

Rothwell's, Malting End, Kirtling, Newmarket, CB8 9HH


Licensed cloud based bookkeeping practice

Working side by side with entrepreneurs
to take control of their business finances!

Genie Services include:

☆ Weekly & Monthly Bookkeeping

☆ Payroll Services

☆ Preparing & Submitting VAT Returns

☆ Cloud Set up & Training

☆ Annual Accounts for Sole Traders & Partnerships


+44 7309 600 007

phina@a-counting-genie.co.uk

www.a-counting-genie.co.uk

Notes from a Small Farmyard

Jo and Mark Tavernor's venture into Dorking Chickens

Having kept rare breed sheep for many years and rare breed goats for a few years, this year we thought we'd add to our rare breed menagerie by adding a poultry breed.

Research was quickly done – Jo asked the advice of the Rare Breed Facebook Group she is a member of and the Dorking Chicken ticked all the boxes: a “Priority Breed” on the Rare Breeds Survival Trust's 2020 Watchlist, an excellent dual purpose bird laying approximately 150 eggs per year, and some available not too far from us in Cambridgeshire!

So just before lockdown in March we headed to the wilds of the Fens and collected Clyde the Silver Grey Dorking cockerel and his seven ladies. They settled in well and have certainly impressed us with the number of eggs they have laid consistently throughout the spring and summer – certainly as many as the rescue hens we've had for the past ten years or so.


And then in June one went broody...

Part of helping a rare breed is to increase the numbers, so we stuck 6 eggs under her and left her in the nest box where she had taken up residence (as our broody ark is long gone). That was our first mistake: Two and a half weeks later Jo had a look under her and found seventeen eggs. Hmm, which were the original ones? To cut a long story short, she did hatch six eggs with the rest being thrown when she eventually abandoned the nest. Although she loved her eggs dearly, the chicks confused her and within a week they had all died –she was a first time mum and chickens really are not very bright.


Of course, by now, Jo had got the bug and “just happened” to find a second hand incubator for sale at a very reasonable price (of course); we then went down the route of incubating a dozen eggs.

Three weeks on the dot, seven of the eggs hatched and we have now had the joy of cute newly hatched chicks rapidly growing into tiny dinosaurs and finally, after a mere four weeks, looking like mini versions of their parents.


Dorking chicks have the advantage of looking different between the sexes at birth and we knew from the first day that we definitely had two cockerels and four hens... and one we still really can't work out – in some lights it's feathering up like a hen, and in other lights it's showing cockerel plumage coming through. Time will tell.


The whole project has given Mark plenty to do during lockdown – firstly converting an old storage box into a broody box, and then building a nursery pen. Next on the list is an extension to the hen run and a new hen house. And at long last, after years of eating beef, pork and lamb, we will soon be able to enjoy home grown chicken, knowing that we are helping to continue the very long tradition of the Dorking Chicken.

Did You Know:

- The Dorking Chicken is named after the town of Dorking in Surrey.
- Dorkings have long been known for their fifth toe. There is no particular purpose for the toe but it is an important breed characteristic.
- This is an ancient breed, described by a Roman author almost 2000 years ago. It is not clear whether the Romans brought them to England, or found them already here when they arrived.
- The Dorking was the bird of choice in the London markets for several centuries until eventually replaced by the Sussex.
- From the 1930s until the 1960s the Dorking breed was only kept going by a few dedicated breeders, until a new generation of poultry breed enthusiasts took them up, and reformed the Dorking Club in 1970.

Bee Maze

Help the bee find their way through the maze to the flower.


PROFESSIONAL FOOT HEALTHCARE
IN THE COMFORT OF YOUR OWN HOME

FRIENDLY AND PROFESSIONAL
TREATMENT AND ADVICE

TEL. 07842 400302

Email: tishfayers@hotmail.co.uk

Patricia Fayers S.A.C.Dip. RFHP

ALTERNATIVE SERVICES

WINDOW CLEANING COMPANY

EST: 1991

We are a window cleaning company, have been around 20 years.

My name is Nigel.

If you would like a quote, please ring me or send an email.

Mob 07775 858052

Email nigel.mess22@ntlworld.com

A N GILLAM

Building,
All aspects of roofing,
chimney work,
Lime plastering & rendering.
Chimney sweep

*Free quotes,
No job too small,*

The Mouse House,
Bradfield St Clare,
Bury St Edmunds,
Suffolk
IP30 0EL

Tel 01284 388508
Mob 07961 878564

Nicholson Executive Travel

Professional Chauffeur Service

- * Airports and Seaports
- * Business Travel
- * Any UK Destination
- * Accounts Welcomed

Tel: 01359 232648
07850 370465

Email: roger.nicholson1964@gmail.com

- ★ Professional finish at reasonable rates
- ★ Clean and tidy lady decorator
- ★ Honest, reliable service


Tel: 07895 277357

Web: www.housetohomedecorating.co.uk

Email: claire.marks@housetohomedecorating.co.uk

CARGATE

engineering

Septic Tank Emptying and Servicing

- Septic Tank and Cesspool Emptying • Tank and Drain Cleaning Service available • Reliable and Competitive • 24/7 Emergency Response
- Treatment Plant Service available • New Tanks installed
- Vehicles Covering East Anglia

Cargate Engineering Ltd.
Felsham Road, Bradfield St George,
Bury St Edmunds, Suffolk IP30 0AG

E-mail: n.milsom@cargate-engineering.co.uk

www.cargateengineering.co.uk

01284 386538 (Head office)

CHIMNEY SWEEP

ECO SWEEP

CHIMNEY SERVICES

- NEW POWER SWEEPING METHOD USED FOR A MORE THOROUGH CHIMNEY CLEAN THAN BRUSHES.
- INDUSTRIAL HEPA FILTERED VACUUM.
- FULLY INSURED.
- INSURANCE RECOGNIZED CERTIFICATES ISSUED.
- SPOTLESS, RELIABLE AND FRIENDLY SERVICE.
- ALL CHIMNEYS, WOOD BURNERS, AGA, BOILER FLUES SWEPT.
- GUILD OF MASTER SWEEPS CERTIFICATED MEMBER.

CERTIFIED
CHIMNEY SWEEPS

Power sweeping
Before During After

TEL. 01359 232335

SPANISH


Can you order your
"cerveza, vino y tapas?"


I CAN TEACH YOU!

Phone **Andrea**
on **01449 736955**

**Friendly Experienced
Teacher
offers**

Individual MATHS Tuition

**(Speciality - Confidence
Building)
KS2 – GCSE**

**Call Colin Plummer on
01449 736918**

**Or email colinp52@gmail.com
for details and availability**

Valley Farm Piano and Cello Tuition


**Experienced, qualified
teacher/professional accompanist.**

Teaching all ages: beginners to advanced.


Accompanist for concerts, exams, rehearsals.

Contact: Nicola Brazier.GRSM(Hons) ARCM LGSM

Tel: 01449 737458

Mob: 07531795064

Email: nicobraz@hotmail.co.uk

THE 59 CLUB

The 59 CLUB are looking for more people to take part.
We have plenty of numbers available

For those of you that don't know what the 59 Club is, it's based on the winning National Lottery Bonus Ball. Simple pick a number that's currently available from numbers 1-59, and if your chosen number is drawn as part of the bonus ball in the National Lottery Lotto, then your number wins.

We have 2 games per week. One on a Wednesday & one on Saturday.

The Wednesday game is charged at 50p per number and if your number comes up you win £15. The Saturday game is charged at £1 per number and for that game if your number is drawn you win £30.

The 59 Club is run on behalf of the Village Hall Management Committee, and raises funds for the Village Hall. So every little bit really does help!

If you would like to take part, or need more information, please get in contact with me: steven1515@yahoo.co.uk or 01449737040.

Thank you, Steven


The 59 Club is run on behalf of the Village Hall Management Committee to help maintain, repair & the upkeep of our lovely village hall

Bus Times

To / From Bury St Edmunds			Mon	Tue	Wed	Thu	Fri	Sat	Sun
379	OUTWARD	Felsham Six Bells			10:38				
		Gedding Bus Stop			10:41				
		Bury Bus Station			11:07				
	RETURN	Bury Bus Station, Stand 5			12:55				
		Gedding Bus Stop			13:19				
		Felsham Six Bells			13:22				

Digestive Issues: Did you know that in a lot of cases... There's a pattern emerging here... Good Nutrition is key in supporting your health!


If you would like to have a free initial consultation by phone or face-to-face, you can do so at **Woolpit Compelementary** by calling or emailing.

Call Emma on 07760 124 519 to find out more.

Emma Harvey Lawrence (Nutritionist)

BSc (Hons), ANutr, MNS

emma@nutrition-creative.co.uk

Nutrition *Creative*

Village Directory

ALLOTMENTS	BRIAN FRANCIS	01449 736219
CARPET BOWLS	TREVOR DORES	01449 737936
ST PETER'S CHURCH, FELSHAM	REVEREND SHARON POTTER revsharon@btinternet.com	01284 828599
ST MARY'S CHURCH, GEDDING		
CHURCH WARDENS	DAVID WILLIAMS (FELSHAM)	01449 737778
	JAMES MORGAN (GEDDING)	01449 737445
DOCTORS SURGERY	WOOLPIT HEALTH CENTRE, HEATH ROAD, WOOLPIT	01359 240298
PHARMACY	WOOLPIT HEALTH CENTRE, HEATH ROAD, WOOLPIT	01359 242394
F&G Community Store & Post Office		01449 736042
F&G FUEL GROUP	pawlinson@btinternet.com	01449 736330
FACEBOOK	FELSHAM & GEDDING COMMUNITY	
FAGENDS	c/o DAVID WILLIAMS	01449 737778
FELSHAM CHARITY	DAVID WILLIAMS	01449 737778
GEDDING PARISH MEETING	GILLY MORGAN	01449 737445
MEMBER OF PARLIAMENT	JO CHURCHILL 10 HATTER STREET, BURY ST EDMUNDS IP33 1LZ	01284 752311
MID SUFFOLK & COUNTY COUNCILLOR	PENNY OTTON penny.otton@suffolk.gov.uk penny.otton@midsuffolk.gov.uk	01449 736482
MID SUFFOLK DISTRICT COUNCIL	NEEDHAM MARKET	0845 606 6170
FELSHAM PARISH COUNCIL	SIMON GARROD, CHAIR	01449 737728
	PAULA GLADWELL, CLERK. GREEN FARM BARN, COCKFIELD felshamparishclerk@gmail.com	01284 828112
PLAYING FIELD	PHILIP COCKELL, CHAIR	01449 671872
SHELTERED HOUSING	MID SUFFOLK DISTRICT COUNCIL	01473 826639
POLICE	SAFER NEIGHBOURHOOD TEAM ONE stowmarket.snt@suffolk.pnn.police.uk	101 999 (emergency)
TABLE TENNIS	ADRIAN KING	01449 737495
TREE WARDEN	MARK TAVERNOR, mtavernor@btinternet.com	01449 737793
VILLAGE E.VINE	faddb1011@btinternet.com	
VILLAGE HALL	ANDREW CONQUEST, CHAIR	01449 737619
	KEN SPARKES, CARETAKER	01449 736373
	DAVID WILLIAMS, BOOKINGS	01449 737778
VILLAGE WEBSITES	FELSHAM: felsham.onesuffolk.net	
	GEDDING: gedding.onesuffolk.net	
WHIST DRIVE	PAT CLARKE	01449 736202
WOMEN'S INSTITUTE	ALISON SHAW	01284 827034
YOGA	PAT CLARKE	01449 736202