

BILDESTON BUGLE

Issue number 286

August 2014

**The village
magazine**

**produced
for the
people of**

Bildeston

Bildeston
Baptist
Church

**This issue was
kindly sponsored
by**

**Paul & Rachael
Harman
to celebrate their
30th wedding
anniversary**

BILDESTON BUGLE ADVERTISING AND FREE CONTRIBUTION INFORMATION

Our aim is to provide every resident in Bildeston with a newsletter which provides information of local interest FREE OF CHARGE. To that end we are required to be efficient in the space we use to print free notices. We endeavour to include interesting items, announcements for events open to the general public for free and items of a charitable nature free of charge. Ongoing free announcements need to be reduced to minimum size or make a contribution towards printing costs. Always check with us before submitting your advert and ALWAYS provide us with all of your contact details.

email: editor@bildestonbugle.co.uk

Sponsor an issue – £15 per issue

includes a brief message on the cover of the magazine

Advertising Rates

	1 issue	6 issues (15% disc)	12 issues (30% disc)	
1/4 page	£2.75	£14.00	£23.10	65mm W x 92mm H
1/2 page	£5.50	£28.05	£46.20	134mm W x 92mm H
full page	£11.00	£56.10	£92.40	134mm W x 190mm H

THE SMALL PRINT

All Adverts and payments are required by the 17th of the month for inclusion in the following month's issue. The earlier free contributions are received the greater the chance of inclusion. Please make cheques payable to Bildeston Bugle and send to:

The Editor, Bildeston Bugle, 14 Squirrells Mill Rd, Bildeston IP7 7DY

Receipts cannot be issued without your full postal address.

If we do not receive payment by the 17th of the month
your advertisement will NOT be included

The Bildeston Bugle Editorial Team are:

Alan Jacobs (editor) – 14 Squirrells Mill Rd, Bildeston IP7 7DY tel: 01449 741645

Nancy Dales (treasurer) – 142 High St, Bildeston IP7 7EF tel: 01449 741 047

Alison Sims – 1 Squirrells Mill, Bildeston

Angie Biddulph – Granary House, High Street, Bildeston

Vic Ling – 5 Squirrells Mill, Bildeston

ED'S COMMENT

Thinking of August there are two dates worth mentioning. The first is August 1, 1944 the day Anne Frank wrote the last entry into her diary. She wrote: ***“I keep on trying to find a way of becoming what I would like to be, and what I could be...”***

Three days later, on the 4th August, somebody informed and Anne and her family were arrested and deported to Nazi concentration camps. The awful irony is that, having survived all that time hidden in the secret section of the house, Anne and her sister died of typhus at Bergen-Belsen concentration camp on March 15, 1945, aged only 15 and the war ended just two months later.

To visit Anne Frank's house in Amsterdam go up the stairs to the landing where the heavy wooden bookcase is left deliberately ajar, with just enough room to squeeze past to the secret staircase and up to the tiny suite of rooms where the Franks and another family hid for almost the whole war. Anne's room is plastered with photos of Hollywood film stars and other poignant reminders of what an ordinary young teenager would be interested in. But Anne was far from ordinary, she has become a symbol for all sorts of things, but I am most taken by her utter faith in the ultimate goodness of people; her view that despite all kinds of horrors, hope, tolerance, kindness, generosity, compassion and charity will win through. How she managed to maintain that view given the turbulent time and place in which she lived is astonishing.

Equally special is Nelson Mandela. On August 4, 1962 he was arrested by security police in South Africa, tried and sentenced to five years in prison but in 1964, he was put on trial for sabotage, high treason and conspiracy to overthrow the government and sentenced to life in prison. Arguably his most famous quote, is: ***“I have fought against white domination, and I have fought against black domination. I have cherished the ideal of a democratic and free society in which all persons live together in harmony and with equal opportunities. It is an ideal which I hope to live for and to achieve. But if needs be, it is an ideal for which I am prepared to die.”***

A worldwide campaign to free him began in the 1980s and resulted in his release on February 11, 1990, at the age of 71 after 27 years in prison. In 1993, Mandela shared the Nobel Peace Prize with F.W. de Klerk for their efforts to bring a non-racial democracy to South Africa. In April 1994, black South Africans voted for the first time in an election that made Mandela the president. Nelson Mandela died on 5th December 2013. Nelson Mandela's gift is his example of enduring such hatred and prejudice without rancour, resentment or bitterness. He showed the world how reconciliation could work and how if you live your life through those important values, the same ones Anne Frank espoused at her young age, the world could be a better place. The sort of values and thinking that keeps village life, like here in Bildeston, so special. Although, sadly, there is horror and heartbreak along the way, the truth is, good will always eventually triumph over evil!

Lindsey Painting & Decorating Services

Professional & reliable interior and exterior home decor. Paint, Wallpaper, Coving etc. Plus other allied services, Woodwork, tiling, laminate flooring. Curtain hanging, tracks/pellets fitted.

Terry Peters

Home 01449 741483

Mob 07809 571790

Email tac59@talktalk.net

Ashley Hubbard Driving Tuition

Patient, experienced, fully qualified
ADI DSA Driving Instructor.

Learner – Advanced – Refresher
Theory Test & Pass Plus Tuition

Competitive rates, door to door
service in Bideston, Hadleigh,
Stowmarket, Needham
& Ipswich areas.

T: 01449 740633 or M: 07901 563281

E: ashley.hubbard@btinternet.com

Bideston Acupuncture

with
Colin Widdup
Dr Ac MChM

Do you suffer from pain?
Tiredness or lack of energy?
Mental or emotional stress?

Do you want wellbeing?

www.bideston-acupuncture.co.uk

01449 740996

9, Chapel Street
Bideston.

Treating you - not your disease

BILDESTON PRIMARY SCHOOL NEWS

Hollow Trees Farm Visit

Our Year 4/5/6 children visited Hollow Trees Farm on 5 June. They looked at crops, visited the animals and they toured the farm shop using the tills! They also completed an activity to find out their carbon footprint.

Year 4 French Day

Our Year 4 children visited Hadleigh High School for a French activity day. They made French labels; French themed cakes and completed IT work in French. They took part in a French history lesson and they also enjoyed a taster French lesson.

Under Canvas

All of the children enjoyed an activity day held in school on two beautiful days in June. They took part in team learning activities including bush craft and making fires!

Open Day

Our Open Day was held on 2 July and was a huge success. Each class invited parents to come along to enjoy a lesson with them. Refreshments were kindly organised by our PTFA and the day ended with a visit from our new children and their parents who are due to start with us in September.

Landguard Point

Our children in Reception, Year 1 and 2 visited Landguard Point in Felixstowe in July; they spent time at the Nature Reserve and also visited Landguard Fort. They were helped during the day by guides from the venue and they also enjoyed a picnic lunch and being near the sea!

Finally we would like to say a fond farewell to our head teacher, Mr Lindsley, who has been with our school for the last 16 years. Mr Lindsley will be retiring at the end of this term and he will be greatly missed by staff, children and parents. Mr Lindsley plans to enjoy his hobbies which include walking and playing the piano.

"Learning and Growing Together"
Newberry Road, Bildeston, Ipswich, Suffolk, IP7 7EU
Telephone: 01449 740269
Website: www.bildeston.suffolk.sch.uk

ELINOR BELLINGHAM SMITH

Call for artworks

Some of you may well remember Elinor Bellingham Smith (1906-88), landscape painter and wonderfully interesting character who lived at 77 High Street, Bildeston, where we now have the *Boule-In*, from the mid-Sixties until her death in 1988.

In September 2014 an exhibition focussing on the early work of the Slade alumna and London Group member will take place between two venues in central London and Bildeston, the former concentrating on her depictions of high fashion, historical and theatrical costume, while the latter, which will be held at the *Boule-In*, will showcase further works such as her domestic scenes of mother and child, children's illustration and so on.

The wife of prolific war artist and portraitist, Rodrigo Moynihan (1910-90), Bellingham Smith is often remembered for her post-war landscapes, many of which were painted following her divorce and resettlement in the Suffolk countryside in the late 1950s - many of which are held in collections such as Tate, Colchester Ipswich Museums and the Arts Council England. What is less explored are her many figurative images created for publications such as *Harper's Bazaar* and *Vogue* during the early part of her career, when she was the bread winner, keeping regular money coming in to support her young family.

Her illustration work for fashion publications was mirrored in her depictions of theatrical costumes, society figures in evening gowns, historical clothing and indeed domestic scenes which all explored her relationship with the subject of dress, often from a removed objective stance, almost fetishizing her interest and capturing the very pulse of the moment.

This exhibition will utilise private archives and collections, including that of the artist's family, however, the organisers are looking to gather more work for display from friends of, or those who knew Elinor. We are told she was very generous with her paintings, often giving them away to neighbours and visitors to the house.

If you have a work by Elinor Bellinham Smith and would be happy to loan it for display in either the London or Bildeston exhibitions, please do send a picture and information to lizzie.glendinning@gmail.com.

We are also looking for stories, anecdotes, photographs etc which will go towards contextualising the subject and would be very much appreciated if you are willing to share them.

This is a non-selling exhibition. All works will be returned to their owners. The aim of this exhibition is to create more awareness of, and interest in, this important 20th Century female artist.

Many Thanks

HONEY BEE'S NURSERY

Hitcham Village Hall, Hitcham, IP7 7NE

FOR CHILDREN AGED 2 – 5 YEARS

Open Mon, Wed, Fri 9.15a.m. – 12.15p.m. or 3.15p.m.

Tues, Thurs 9.15a.m. – 12.15p.m.

Early Drop Off – 8.30a.m. Lunch Club Daily until 1.15p.m.

Fee's @ 2.50 per hour (3 hour session = £7.50)

2 Indoor Rooms and Outdoor Areas

Ofsted Registered

Early Years Funding accepted for all 3 & 4 year olds

2 year old funding may also be available

Free Taster Session Available

Contact: Sharon Scarfe 01449 740764 (hall) 01449 740581 (home)

P.D. ROSE.

Plumbing / Heating & General Building

- Plumbing & Heating Repairs
- Complete Bathrooms & Tiling
- Int. & Ext, Decorating
- Building Maintenance

Tel. 01787 211042
Mob. 07974 290697

3. Fen Street, Boxford, CO10 5HL

Manville Landscapes

Garden Design and Construction

Paving
Fencing
Decking
Turfing
Brickwork
Garden Clearance

Tel: 01449 741595
Mobile: 07958 739686
Email: info@manvillelandscapes.co.uk
Bildeston, Suffolk.

D'ENZA

HAIR & BEAUTY SALON
AT
"KERSEYMILL"

"August Offers"

1: Holiday Special Offer ~ Shellac Gel Nail shape & paint both Manicure & Pedicure

Special Price of only £35

2: Evening Hair up ~ Trial & hair up on the evening

Special Price of only £20

3: Hair~ Wash, Cut & Style 30% off

Special Price of only £18.55

4: Men's Hair cuts only in August.

Special Price of only £8

The above offers can not be used with another offer.

Please find us on facebook: [denza.hairbeauty@facebook.com](https://www.facebook.com/denza.hairbeauty)

Please telephone for more information or make a booking on: **01473 829069**

Email: info@denzahairandbeauty.com or visit us on Facebook or Twitter for our special offers.

For opening times & brochure please look at our website: www.denzahairandbeauty.com

COUNTRYSIDE OBSERVER

Some readers may know that one of my hobbies is flying light aircraft. For the past fifteen years an event has been held called "Project Propellor". This was set up for former wartime aircrew to be flown to an agreed location, this year (Gloucester) by private pilots like myself for their annual reunion. Aircrew come from all across the UK, the three I flew live in the south Essex area. One flew Lancaster bombers the other Avro Ansons and American B24 Liberators. I collected them from Southend airport on the 21st June. It was my great privilege to pilot these men, their sacrifice and those of their colleagues who did not return from operations should not be forgotten. All the veterans had a chance to sit up front and once again fly an aircraft.

Poppies are ablaze in cornfields and provide a beautiful "Monet" like red impressionist splash across the countryside. An interesting point I recently discovered is that poppy seeds require ground disturbance to germinate and really flourish. That is why the trenches of France and so covered in them due fantastic splashes of red from Gloucester.

Walking in the countryside, green growth, blossom a recent foray I came eggs. The culprit quite found a nest and raided neatly bitten off, contents

pilfering this free nutritious meal. The hen Pheasant may lay a second clutch, if so I hope she will be more successful. Last year I came across five Pheasant chicks, maybe one or two made it to maturity. Stoat and Weasels again lie in wait ready to pounce on any that pass too close by. On the subject of Stoats I happened to be driving through Brettenham towards Thorpe Moreaux recently early on a Saturday morning. Ahead of me in the middle of the road were a family of three playing a real rough and tumble, a whirling furry ball in the middle of the lane. I got a good five seconds view before they realised my presence, shooting off into the grass verges either side.

Now onto my favourite of all British birds the Barn Owl. Numbers in Suffolk are recovering after a "truly terrible 2013" According to reliable information about 70 chicks have been recorded on reserves this year, with some nest boxes "bursting at the seams" with young owls. Weather conditions in 2013 had decimated the owls' preferred prey, short tailed voles, and at one point around 20 owls a day were dying. Barn Owl populations can recover, given "sufficient habitat". There are about 1,700 barn owl nest boxes across Suffolk and the RSPB estimates there are about 4,000 breeding pairs of barn owls in the UK. Last year on the Suffolk coast, where there are 75 boxes, only one brood of two chicks was recorded. Of the 44 boxes checked this year, 20 chicks have been ringed, including two broods of six, which is "relatively uncommon". Suffolk's population had been hit badly and those adults who survived were happily breeding. A good time to see barn owls is early morning or at dusk. A regular sighting is the field on the left leaving Bildeston where I have seen one flying along the meadow edges in search of prey.

Belgium in the first World War were to shell cratering. We saw some in the Cotswolds on our return flight

all looks beautiful with new lush and wild flowers everywhere. On across a trail of pilfered Pheasant likely a Stoat or Weasel had it. The top of each egg had been feasted upon, shell discarded after

DOG FOULING

Bildeston has some really nice footpaths and public areas. As a keen walker and a father to two children, I'm horrified by the amount of dog excrement that is being left on the footpaths and in the public playing fields. Sadly my walks are now taken up with having to make sure my 2 year old son is not slipping on the numerous piles of poo.

As a dog lover myself I know it's not the nicest of things to have to do, clear up after your dog, but it's the right thing to do. The culprits should be named and shamed if caught. I read in every Bugle that the fellow villagers take a lot of time and effort to keep the village in an undoubtable nice condition, I believe we as a village need to step up and stop these lazy and disrespectful dog owners from ruining our stunning countryside walks, and park and play areas that are used by the village as a whole. Many thanks

Local Caring Independent Funeral Service

24 Hour Personal Service * Private Chapel * FREE Parking

www.andrewbingham.co.uk

01449 771666

The Nutshell, Milton Road South, Stowmarket, IP14 1EZ

Golden Charter
Funeral Plans

FAMILY GROCER PROVISIONS OFF LICENCE

BANK HOUSE STORES

Richard & Joan
O'Sullivan

telephone
01449 740403

THE RAIN'S STOPPED - FIRE UP THE BARBIE!

Now that the weather is improving, make the most of the garden. There's no need to get in the car for those few items for that last minute BBQ when everything you need is on the doorstep. Why waste precious time? We now have plenty of stock of Lumpwood Charcoal, sausages, burgers, buns and salads.

Save money with our special offers which are available until 2nd August, including:

Hart's Free Range Large Eggs Half Dozen	Only £1.30
Oasis 6-pack	Only £2
Cathedral City Mature Cheddar 200g	Only £2
PG Tips 80-Pack	Only £1.50
Gold Blend Coffee 100g	Only £2.65
Coke/Sprite/Fanta Large Bottles	2 for £2.50
Isla Negra Chilean Wines	Only £4.99
Treviso Italian Prosecco	Only £6.49
Carlsberg Lager 24-Can Pack	Only £15
Magners Cider 8-Can Pack	Only £7
Draught Guinness 8-Can Pack	Only £7

.....plus many, many more. Come in and pick up a leaflet.

We also have some great deals on fresh fruit and veg with a wide range of £1 Price Marked packs.

We are open from 7am to 7pm (6.30 for the Post Office - 6.00 on Wednesdays) Monday to Saturday and 8.00 to 12.00 every Sunday and Bank Holidays. Shop locally - you need a jolly good reason not to!

GARDEN GUBBINS

TWO PIECES OF ADVICE FOR THIS MONTH

Planting Roses in the Same Spot.

If, for various reasons, a rose must be removed from the garden (old or dead etc.), planting a new rose in the same spot is considered to be unwise. It will most likely fail to thrive and will suffer what the books refer to as ‘Rose Sickness’. However, there is a way of planting a new rose, which is quite simple, inexpensive and successful. Take a strong cardboard box, size approximately large enough to hold 12 wine bottles. Dig a hole large enough and place the box in the ground. Fill the box with compost, e.g. John Innes No. 3 for choice. Plant the rose into the compost and water well over a period. The box will disintegrate, by which time the rose will have become established and taking nutrients from the compost. Keep the rose watered as with any new planting and it should survive well.

Controlling Lily Beetle.

This bright little red beetle is on the rampage again, eating and nibbling across the country. It only arrived here in 2003 and has already taken hold where lilies are grown both in the ground and in pots. There are chemical sprays but they are harmful to pollinating insects in many cases. The organic method is to touch the plant. The beetle is scarlet on top and, as you touch the plant, its escape mechanism is to drop to the ground, turn belly up, which is brown and become almost invisible in the earth. Wearing thin protective gloves if squeamish, put one hand under the area, touch the plant and catch the beetles as they dive down. If you prefer, place a light piece of material underneath. Having got the beetle, squash and dispose!

It really does work.

Happy gardening!

BASE GARAGE LTD

MONDAY – FRIDAY 7.30 – 6.00

SATURDAY 8.00 – 12.00

- TYRES
- EXHAUSTS
- PUNCTURES
- BATTERIES
- WHEELBALANCING
- AIR CONDITIONING
- LATEST DIAGNOSTIC EQUIPMENT
- WELDING TO MOT STANDARD
- SERVICING & ALL REPAIRS TO ALL MAKES OF CARS
& LIGHT VANS FLEET DRIVERS WELCOME
- MOT CLASS 4, 5 & 7
- COURTESY CAR AVAILABLE
- COLLECTION & DELIVERY SERVICE 5 MILES RADIUS
OF GREAT BRICETT
- WINTER CHECKS
- HOLIDAY CHECKS

£10 OFF!

***YOUR MOT WITH THIS
ADVERT***

LOWER FARM ROAD, GT BRICETT, IPSWICH IP7 7DR

01473 658987 / 01473 657704

Karen Finch
RHAD FSHAA FRSA

Award winning hearing care available on your doorstep...

The Hearing Care Centre are East Anglia's multi-award winning, family run, private hearing care company. We are caring for all your hearing needs locally at:

The Health Centre

HADLEIGH

The Country Practice

NEEDHAM MARKET

-
- A black and white photograph showing a young girl with pigtails smiling and resting her chin on her hands. Below her, a woman with short blonde hair is lying down, also smiling. The image is used as a background for the central text.
- Hearing tests
 - Latest digital hearing aids
 - Outstanding aftercare service
 - Custom ear protection
 - Tinnitus management
 - Home visits • Earwax removal

Our number one aim is to improve your hearing by combining the very latest hearing aid technology together with outstanding customer service.

Book your hearing test today! Freephone 0800 096 2637

The Hearing Care Centre. 11 Upper Brook Street, Ipswich, IP4 1EG | Local Tel: (01473) 230330

Visit us at www.hearingcarecentre.co.uk

KINGS HEAD & Brewery

Nigel, Susie, Ryan and Freya look forward to welcoming you to the Bildeston Kings Head.

www.bildestonkingshead.co.uk

- Here's our **free live music** for **August**: every **Wednesday** is **Open Mic Night** from **8:30pm**; from **9pm on Saturday 30th** **Greg McDonald** will be entertaining us with a mix of covers and his original tunes (www.gregmcdonald.co.uk); from **1pm on Sunday 31st** **Kevin Nightingale** will accompany your roast lunch on contemporary classical acoustic guitar.
- Our monthly **charity quiz night** is on **Thursday 28th August** at 8:30pm, please arrive by 8pm. To book a table telephone Sue or Nigel on 01449 741 434. Thanks to June's quiz teams who raised **£69 for The Scout Association**.
- Our good value homemade food uses quality ingredients that are locally sourced where possible. We are well known for tasty beer-battered fish & chips, delicious boozy beef pie (local red poll beef from Brook Farm, Brent Eleigh) and our freshly prepared traditional Sunday roasts. Meals are cooked to order and available to eat-in or take-away. To reserve a table please phone **Sue or Nigel on 01449 741434**.
- We brew our own real ales on-site (tours by arrangement) with at least one other from a local independent brewer.
- Our opening times are as follows:

Wednesday	Open 6pm-12am (open mic/buskin night)
Thursday	Open 6pm-11pm (bar games night)
Friday	Open 4pm-12am (full menu 6-9pm, T/Away 5pm)
Saturday	Open 12pm-12am (full menu 12-2pm & 6-9pm)
Sunday	Open 12pm-10:30pm (roast/Sunday menu 12-3pm)
Monday/Tuesday	Closed (except bank holidays)

HISTORIC CHURCHES TRUST

33RD SPONSORED BIKE RIDE

13TH SEPTEMBER 2014 9AM-5PM

During the past year a lot of vital maintenance and repair work has been taking place at St Mary Magdelene here in Bildeston. This is specialised work and we have been helped in part by funds from the Suffolk Historic Churches Trust. The Trust is vital in helping churches and chapels throughout the country with advice and grants. The Annual Bike Ride is the Trust's biggest fundraiser. Cyclists and walkers are sponsored to visit as many churches and chapels as they wish. If you would care to take part please contact me, Anne Hill for the forms and more information. I thank you in anticipation.
Anne Hill 01284 828643.

- ❖ **Home Maintenance**
- ❖ **Carpentry**
- ❖ **General Building Work**
- ❖ **Brickwork & Blockwork**
- ❖ **Stonework**
- ❖ **Hand Built Sheds**
- ❖ **Floor & Wall Tiling**
- ❖ **Paving & Patios**
- ❖ **Kitchens & Wardrobes**
- ❖ **Pergolas**
- ❖ **Carpentry**
- ❖ **Bespoke Fencing**
- ❖ **Property Maintenance**
- ❖ **Repairs**
- ❖ **Advice & Planning**
- ❖ **Shop & Office Fitting**
- ❖ **Renovation Work**
- ❖ **No Job too small**

Bob Buckle
Carpentry & Building Services

Bildeston, Suffolk. IP7 7ED

For a prompt & reliable service.

01449 740275 or 07580 753020

Email: bobbuckle10@gmail.com

THE PARISH OF BILDESTON AND WATTISHAM

BILDESTON PRODUCE SHOW

Saturday 30th August 2014

AT ST MARY MAGDALENE CHURCH

**THINKING OF ENTERING?
THERE IS SOMETHING FOR EVERYONE
ENTHUSIASM IS THE ONLY QUALIFICATION
NEEDED FOR ENTRY**

**Entry forms including full information
available from mid July at**

BANK HOUSE STORES

PRODUCE SHOW. PRESERVES AND JAM CATEGORY.

**PLEASE NOTE THAT THE STIPULATED JAR SIZE HAS NOW BEEN
REMOVED FROM THE SCHEDULE. THERE ARE SEVERAL JAR
SIZES SOLD WITH JAM AND MARMALADE AND OUR SCHEDULE
WAS MISLEADING. MANY APOLOGIES TO THE JAM AND
MARMALADE MAKERS OF BILDESTON**

SCOUT JAMBOREE BLOG

Following the end of 6 weeks of GCSE exams I am now able to continue with my fundraising! As you may know my brother, Samuel, and I held a Summer Fair in the Bildeston Baptist Church. The Fair was extremely successful we raised £461. Firstly we would like to thank everyone who was able to make it on the day and support our fair and secondly the people who donated goods for our stalls. We wouldn't have been able to do it without you so we are very grateful for your support. Lastly the Baptist Church for allowing us to use the venue on the day because Britain's weather lived up to its reputation and it rained heavily in the afternoon.

Now my exams have finished I am able to participate in many more fundraising opportunities and am going to tell you about some of them. Recently the Kingfisher in Sudbury was generous enough to allow us to open their swimming pool and sell 120 tickets to our friends and family. Lots of people came and we had a cake stall near the entrance filled with a variety of different things that were very popular with all the people who had swum for the last hour. Today I am helping on a stall with other Scouts at Long Melford Street Fair. We are having a Human Fruit Machine!

A future Fundraising date is a Barn Dance to be held at the Scout Hut by the Quay, Sudbury on the evening of Saturday 27th September. If anyone is interested in tickets please phone 01449 741961. Bethanie Clements

BILDESTON ELECTRICAL

Rewires, Extensions, Board Changes or New Installations

Any Alterations to Existing Installations
(lights, sockets, etc.)

Contact Ian
01449 743664 or 07754 723685

Studio 66

Ladies and Gents Hairdressers

Restyling

**Foils & Highlights
Perms & Colours
Shampoo & Sets
Cut & Blow Drys**

Friendly Service from our Professional Team

Tue & Wed Senior Citizens

*****special rates*****

Opening Times Tues - Friday 9 - 5 pm Sat - 8 - 1pm

Tel 01449 740644

52A High St Bildeston IP7 7EA

Dentist

Paul Rolfe BDS

**Veneers & Crowns in a
single visit**

Dental Implants

Family Dentistry

**Lavenham &
Long Melford**

01787 882722

www.paulrolfedental.co.uk

HATTERS CHIMNEY SWEEPS UK

WWW.CHIMNEY-SWEEP.ORG.UK

**CHIMNEY & FLUE SWEEPING
FROM £45 INTRODUCE
A FRIEND AND EARN A
£10 DISCOUNT STOVE
MAINTENANCE**

**CHIMNEY REPAIRS
CCTV FLUE INSPECTION**

01787 281979

COUSINS & SON BILDESTON LTD

available to carry out all your building requirements

from

Renovations / Alterations / Extensions

to

General Repairs

Please contact Paul for a free estimate

01449 744360 or 07876 244461

or email paul.cousins268@btinternet.com

This year, **B NATURAL** will be footloose, fancy and entirely FREE, so we're putting on another lovely fun(d)raiser...

DANCING

IN THE

MOONLIGHT!

SADLY POSTPONED!

The gardens at Bildeston Hall

Friday 25 July, 7pm

£15 BRING A PICNIC FOR A DREAMY SUMMER'S EVENING

Tickets available from the King's Head, the Bank House Stores
and on the door. Pimm's available from the Beehive Bar.

We've had to postpone our picnic fundraiser until later in the year – but you can dance to Turntable for free at the festival in September. **Not long to go now until Bildeston's event of the year.** Please contact the B Naturalists on info@bnatural.bildeston.org if you'd like to help it go with a swing...

**B
NATURAL**

The homemade music festival
6th-7th September

www.bnatural.bildeston.org

THE BUGLE INTERVIEW

After over 16 years of devoted service to Bildeston Primary School, Andrew Lindsley, the headteacher, is retiring at the end of this school term. The Bugle took the opportunity to interview him, say our thanks and wish him well for a long and happy retirement!

What were the circumstances that brought you to Bildeston?

After seven years as deputy head at Holbrook Primary School on the Shotley peninsula I felt ready to take on the challenge of running my own school. The position of headteacher at Bildeston Primary School was advertised in July 1997 as the post was due to become vacant from January 1998. So that was when I was appointed and I have worked here ever since - for 16 and a half years to be precise. Although this is a long time to stay at one school, I was never tempted to move on as there always seemed to be other developments I wanted to make during my time here.

What do you remember of your first day at Bildeston school, what was it like when you first started?

My first few days were quite mind-blowing as I started to get to know all the children, staff, governors and parents and fit together bit-by-bit the pieces of the jigsaw puzzle. Not long after I started here, we arranged for Wattisham Airfield to send us a tank and an armoured truck for the children to clamber over at the PTFA summer fete. The vehicles appeared in good time and were driven straight onto the playground. Unfortunately, they carved up the footpath paving slabs as they went through! Luckily the County agreed to pay for the repairs, or else there would have been no profit from the fete that year!

What have been the major changes in education both in terms of your own school and nationally?

Throughout these 16 and a half years the number of children in our school has remained remarkably consistent overall, at 125 on average. This means I have seen many hundreds of children pass through the school. I have also worked with a large number of parents, governors and staff, which has added to the fascination and interest of the job.

Over the past one and half decades the government and local authority have placed ever increasing demands on schools and the job has altered considerably in scope. Despite the added pressures on headteachers, I have really enjoyed working with everyone to try and make Bildeston Primary School the best school we possibly can.

As headteacher the inevitable occasional lows can feel incredibly disappointing when things don't work out as you hope - but equally it is very satisfying when our plans for the children's education prove successful.

What is your funniest memory working at the school?

Children are such fun to work with and scarcely a day goes by without something amusing happening. In the staff room we often say we could write a book of anecdotes, but by the following morning those humourous moments are lost as a brand new day begins.

What are you most proud of at Bildeston Primary School?

Like it or not, the way schools are measured is OFSTED inspections, and I have always striven to ensure our reports show we are doing well by our children. We are proud of our OFSTED '**GOOD**' status, as these days this is very hard to achieve.

As a musician I have always enjoyed the concerts we have given in and out of school over the years. These have involved our children singing at Hitcham Church, in the B Festival in the village square and most recently at Bildeston Parish Church. These were successful events, enjoyed by the community, and they demonstrated how talented our children are musically. Also, I have always enjoyed taking the pupils on our residential trips to Aylmerton and Thorpe Woodlands as the children get so much from the experience.

What will you miss most when you retire?

When I am retired I will really miss the children, staff and governors as well as the friendliness of our parents.

What are your plans for retirement, how do you hope to fill your well deserved extra time?

Now that I am heading towards retirement, I look forward to spending more time with my two granddaughters and with my friends, walking the coastal and canal paths of Britain, and playing the piano and flute - all of which are things I love to do, but seldom have enough time to pursue.

What message do you have for the residents of Bildeston, the pupils and colleagues?

I would like to thank everyone at school and in the area for all the support and enthusiasm you have shown for your school over the years.

I wish Bildeston Primary School all the best for the future.

Long may it flourish!

Best wishes to Andrew from all of us at the Bugle!

FAIR DEAL CARS @ RINGSHALL GARAGE

**Your Local Friendly Car Centre based in Ringshall with over
25 years motor trade experience, for added peace of mind
we are also members of the Retail Motor Industry.**

**Great deals on all
Car Servicing and Vehicle Repairs
Diagnostic Scanning Equipment
Free local pick up and delivery service
MOT's**

**A MASSIVE £15.00 OFF OUR STANDARD MOT RATE
WITH THIS ADVERT.**

CALL US NOW ON 01473 658900

Lower Farm Road, Ringshall, IP14 2JB

tel: 01473 658900 email: info@fairdealcars.uk.com

www.fairdealcars.uk.com

BILDESTON COMMUNITY CYCLING

'BACK ON YOUR BIKE' RIDES

EVERY TUESDAY EVENING
AT 6.45pm FROM THE MARKET PLACE,
CONTINUE UNTIL 26 AUGUST.

•
YOUR LAST CHANCE FOR A TUESDAY RIDE THIS YEAR!

This year we've got two ride groups. **A REGULAR ride for more experienced riders**, and **a SLOW ride of about 10 miles for those who would like to cycle at a more gentle speed**, for about an hour; no experience necessary; walking up hills allowed!
JUST TURN UP; or for more information, contact Robin Weaver 741048.

Congratulations to all those who completed the 25 mile Challenge Ride and 5 and 11 mile Family Rides on 26 July. These were organised in conjunction with Cycle Club Sudbury, who also organised longer distance rides from the Sportsfield Pavilion on the same day.

The Thyme Kitchen

Making 'thyme' for you!

Buffet food for weddings, christenings, funerals, parties &
all special occasions

Selection of homemade Pies, Quiches, Pâtés & Terrines

Including a Vegetarian Range

Delicious Cakes, Biscuits & Scones

All available for home delivery.

With over 30 years of experience, contact
Juliet Vicary now for more details.

01449 740350 thethymekitchen@hotmail.co.uk

www.facebook.com/thethymekitchentld

Bildeston art Exhibition

2014

friday 22nd to monday 25th august

at
St Mary Magdalene Church
Bildeston

viewing times:

friday, saturday and sunday 10 am to 6 pm
monday 10 am to 4 pm

admission free

all proceeds in aid of church funds

sponsored by

THE BILDESTON CROWN

HOTEL | RESTAURANT | BAR

&

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.

TEL. 01359 232335

FRISS FUNERAL

Libby Lea Debbie would like to thank all who attended Friss's Funeral Service and signed the card of sympathy. All of which were most appreciated.

Thank you to all who donated to the Macmillan Ward at Bury St. Edmunds Hospital.

The total raised for them was £918.42

Thank you all, most sincerely,

Libby Friston

Angel Delights

Outside Caterer & Specialised Confectioner

*Weddings – Christenings – Funerals
Birthday Parties – Barbecues – Dinner Parties*

**Tradional tea room now open
at 85 high Street Hadleigh**

CAKES FOR ALL OCCASIONS

Contact Helen

01473 828191

info@angel-delights.com

www.angel-delights.com

Philip Robson **THATCHING**

56c High Street Lavenham

**FREE QUOTES
& ADVICE**

01787 247964

email

philiprobson2011@hotmail.co.uk

BARGEWELL SKIP HIRE

2 - 8 yard skips

1 ton waste bags

We also collect any full waste bags

Long or short term hire

Delivery 7 days a week

Fast & friendly service

Stowmarket 01449 615056

Mobile: 07770 452378

High Rd, Gt Finborough, Stowmarket, Suffolk

www.bargewellskiphire.com

Credit cards accepted

Recipe of the Month

Strawberry Ice Cream

A recipe for this seasonal fruit. Great for ‘pick your own’ with the whole family, then take the strawberries home to make this delicious dessert.

Ingredients

- 1 cup minus 1 tablespoon Caster sugar
- 1 cup bottled or filtered still water
- 1 pound strawberries
- 1 tablespoon fresh lemon juice
- 1 teaspoon lightly beaten egg white

Method

1. In a small heavy saucepan heat sugar and water over high heat, stirring well until sugar is dissolved. Cool syrup.
2. Trim strawberries and in a food processor puree until smooth. Transfer 2 cups puree to a bowl, reserving remainder for another use, and stir in syrup and lemon juice. Chill strawberry mixture until cold.
3. Stir in egg white and freeze for 3 hours.
4. Serve with more fresh strawberries and a decorative wafer -

Summer is here!!!

THE SUFFOLK REGIMENT AND D DAY JUNE 1944

Thanks to Dan Newman stepping in to get the July Bugle out I was able to go on holiday to France in June. We drove through Normandy from Bayeux to Caen through to Honfleur and on to Dieppe. The route took us from West to East in Normandy just when the area was celebrating the 70th D Day Anniversary. What I hadn't been aware of was the huge contribution our own Suffolk Regiment made during that time. Let the Bugle share some of the story with you.

The Suffolk Regiment was founded in 1685 and over the next 250 years its soldiers served in Ireland, the War of Austrian Succession, the Seven Year War, Gibraltar, India, South Africa, Australia, New Zealand, Afghanistan and both the First and Second World Wars.

F o l l o w i n g
of Poland on 1st
war was declared
France. The 1st
part of the British
in France and were
famous Dunkirk
They then spent
in the UK before
France in the June
eventually heading onwards to Bremen in Germany. In fact the Suffolk Regiment was part of the first wave on D-Day in 1944. Probably the single most important action involving them was the taking of the Hillman bunker at Colleville-Montgomery just north of Caen.

Germany's invasion
September 1939,
by Britain and
Battalion became
Expeditionary Force
involved in the
evacuation in 1940.
three years training
being sent back to
D-Day landings and

Given the code name 'Hillman' by the Allies, this site comprised 18 concrete bunkers buried to a depth of 4 metres and linked by a complex network of trenches. Surrounded by minefields and barbed wire, the site was defended by guns, machine guns and armoured gunposts.

On June 6th the 1st Battalion of the Suffolk Regiment was given the very difficult mission of capturing Hillman. The men of the 1st Battalion did precisely that and captured what was considered to be an almost impregnable stronghold. A soldier named Private ‘Titch’ Hunter won the Distinguished Conduct Medal for his part in the attack.

Afterwards, breaking out of that part of Normandy in the first couple of days saw some of the most intense fighting experienced by the Suffolks in the Second World War. There were 161 casualties in the battle to capture the Chateau de la Londe which was also near Caen.

‘Site Hillman’ is now a memorial run by the Friends of the Suffolk Regiment Association since June 6th 1989. It is open free of charge to the public all year round but the visitor reception, manned by the volunteers, is open daily except Sundays only during July and August. It was a major part of the Normandy celebrations and tour this summer. If you are in Normandy for your holiday this year, take time out to visit Site Hillman. Meanwhile the Bugle would love to hear from anyone who had relatives serving in the Suffolk Regiment who took part in World War 2. What was their story?

Below is the site of the Suffolk Regiment memorial at Colleville-Montgomery.

Pilates Classes Now Held at Kersey Mill

If you want to exercise both your body and mind as well as improving your sense of well being, strength, flexibility and mobility then I truly believe pilates is for you!

I am passionate about bringing the benefits of pilates to everyone and as a fully qualified teacher certified by Europe's largest professional pilates organisation I can help you improve muscle tone and core stability, building strength from the inside out, re-balancing the body and bringing it into correct alignment.

Please contact me if you wish to join a small matwork class and allow me and the Body Control Pilates method help you achieve your goals. Pilates can benefit anyone of any age and any level of fitness. I look forward to hearing from you.

Call 07855 394 703 for more info.

*Jenny
x*

Body Control Pilates is a registered
trademark used under licence

Pilates Works 4U, The Studio, The Old Guildhall, Church Lane, Hitcham, IP7 7NN
www.pilatesworks4u.com pilatesworks4u@gmail.com 07855 394 703

Canine Wellbeing At The Pheasantry

Wattisham, Suffolk IP7 7LA

Dog and Puppy Day Creche

We provide a very special service of looking after your dog or puppy. In the comfort of our own home, whilst you are at work, or whilst your dog is recovering from veterinary treatment. Why not allow your puppy to socialise with other canine friends. Daily collection and delivery is available.

Dogs on Holiday

Whilst you are on holiday, why not let your canine friend have one too. She/he can come and stay in the comfort of our own home, where she/he will be treated as one of the family.

Also available

Canine Hydrotherapy

For more details phone:

01449 740659 mobile 07956286056

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

**Friendly Experienced
Teacher offers
Individual**

MATHS Tuition

**Speciality
Confidence Building
KS1 – KS3**

**Call Colin Plummer on
01449 736918
for details and availability
or email:
colinp52@btinternet.com**

***Hadleigh Utd U12s are
actively seeking a competent
goalkeeper for the coming
2014/15 season. Age
qualification is school Year
7 from Sept. 2014. We play
a high standard of football
in Div 1 of the South Suffolk
Youth League. Matches
are played on a Saturday
morning and training is
Thursday evening.***

***If interested in joining the
team please contact the
manager : Ben Oakes***

07795 150151

BILDESTON PARISH COUNCIL

DRAFT Minutes of the meeting of Bildeston Parish Council

held on 14th July, 2014 in Chamberlin Hall at 7.30 pm

In attendance:

Councillors: A. Guttridge (Chairman)

P Cousins D Dempsey, D Drury, R Lester, R. Taylor.

Also Present: District Councillor Desmond Keane, Two Officers from Babergh District Council, 24 members of the public.

Councillor A Guttridge as Chair opened the meeting and welcomed everyone present.

C43/14/15 APOLOGIES FOR ABSENCE

Apologies for absence were received from Councillors Bullen, Lindsey and Hubbard

C44/14/15 DECLARATIONS OF PECUNIARY AND NON-PECUNIARY INTERESTS

Councillor Guttridge declared a non-pecuniary interest by reason of being an employee of the County Council. Councillors Lester and Taylor declared non-pecuniary interests by reason of being members of the Kings Pightle Management Committee and Sportsfield Management Committee.

C45/14/15 DISPENSATIONS IN RESPECT OF PECUNIARY INTERESTS

There were none.

C46/14/15 MINUTES OF PREVIOUS MEETING

It was AGREED: That the minutes of the meeting held on 9th and 18th June, 2014 be signed by the Chairman as a correct record.

C47/14/15 POLICE REPORT

A report was sent and read to Council covering the period 12/5/14 to 14/7/14.

Burglary- Between the 23rd & 27th May a building on Newberry Road was broken into. Items were taken and damage was done. There are no suspects for this crime. PC1298 Boreham is O.I.C. of this crime.

Theft - Between the 23rd & 25th May a child's scooter was taken from the Newberry Road area. There are no suspects for this crime. PCSO Fudge is the O.I.C. for this crime.

Assault/Public Order - On the 6th July things got out of hand at a party on Brooksfield there were three complaints of assault reported and one complaint of Criminal Damage. A male has been charged for these offences. O.I.C. is PC182 Roe. On 8th June an incident was reported to us. This was investigated and has been closed. O.I.C. is PC 908 Mullet. At 0100 on the 25th May an incident of assault took place on the High Street. Someone is helping police with their enquiries. O.I.C. is PC 1309.

It was noted no feedback had been received in the matter of Police enforcement of parking on the High Street.

C48/14/15 APPROACH TO POTENTIAL DEVELOPMENT SITES IN THE PARISH - PUBLIC ENGAGEMENT AND POSSIBLE NEIGHBOURHOOD PLAN

Councillor Guttridge, Chair addressed the meeting and gave some background on the issue- two developers had approached the Parish Council and attended Parish Council meetings. One gave a short presentation and the other supported the discussion with a rough plan of proposed development. The Parish Council were mindful they did not have their own plan and were very much reacting to individual developers. The Council felt the need to engage with the community to ensure community needs and concerns are taken into account. One way of doing this is to prepare a Neighbourhood Plan. The Chair called on Jonathan Free Head of Communities for Babergh and Mid Suffolk District Council to address the meeting. Mr Free spoke about Neighbourhood Plans and their pros and cons. A Community can now develop its own spatial plan. The first step is to engage the whole Community and to decide the area it applies to, most Communities go for the whole of the Parish, District must then approve. Items to consider when deciding to undertake a Neighbourhood Plan:

- To consider issues the Parish has i.e. housing needs, open space, leisure facilities
- Constant dialogue and consensus within the Community
- Cannot be used to stop development but can put down own local 'flavour' to the development and influence it
- Can take between 18 and 30 months, a significant undertaking
- Grant support is available at the moment on a first come, first served basis but there is no indication this money will be available next year.
- A Neighbourhood Plan must go through a formal inspection of plans.
- The Neighbourhood Plan goes through a second process of a local referendum to accept the plans.
- The amount received from the CIL charge is higher in an area that has a Neighbourhood Plan.
- There is nothing to stop a developer putting in plans before the Neighbourhood Plan is completed.

Other ways of influence instead of Neighbourhood Plans, the District Council is developing a 'place shaping framework', so Communities can influence developments. This work could ultimately go towards developing a Neighbourhood Plan. Councillors had an opportunity to ask questions: It was asked what number of developments could be expected - this was a difficult area to give absolute answers, some core villages had been approached with some 30 to 50 houses and these were looked at favourably. These numbers will also change over time. The cumulative effect would need to be addressed and its impact on infrastructure would also be taken into account on the issue of the number of properties. It was asked how the Core Strategy was arrived at. In developing a local plan a series of required consultations were carried out. The final draft went out for final consultation to stakeholders, which include Parish Councils before going to inspection, this would have been some years ago.

The Officer from Babergh District Council added that neither of the proposed developments is allocated. Any application had to show they are addressing a need for example Bildeston Parish Plan shows a need for smaller units.

The public were asked if they had any comments - among the questions included: a query on the availability of parking for any new development. Could a project plan be carried out? Would Highways take into account increased traffic through the village? If piecemeal development is there less money available, may be pressure on schools etc. If a large development would more monies be available for infrastructure. Could the Parish Council keep the Village aware of any meetings or developments?

The two Officers from Babergh reiterated there has been no formal application made by developers to babergh District Council.

It was AGREED: There was a need to establish a working group in the first instance to explore

from a community perspective, the development needs of Bildeston including housing need. To also consider inviting members of the public to join the working group if thought necessary. To place the matter on the next agenda.

C49/14/15 SUFFOLK COUNTY COUNCIL

Councillor Antill sent her apologies; her report was summarised and covered: Education matters, the contract with BT was terminated smoothly, a more strategic approach to public transport was recommended to Cabinet, views needed for consultation on changes to parking, biggest ever off-shore wind-farm given the go-ahead off Suffolk coast and Cllr Antill advised she had not received any reports of County Council related problems in Bildeston over the last month. Cllr Antill attended the concert in aid of the music festival in the Church two weeks ago and enjoyed Bildeston Primary School's contribution of songs from World War 1.

C50/14/15 BABERGH DISTRICT COUNCIL

Councillor Keane reported the amalgamation with Mid-Suffolk is still ongoing and was being carried out very smoothly..

C51/14/15 TO CONSIDER A FINANCIAL CONTRIBUTION TO THE B NATURAL EVENT

It was AGREED: The Parish Council would contribute £500 to the 2014 B-Natural Event.

C52/14/15 CORONATION PLAYGROUND

There was nothing to report

C53/14/15 TRAFFIC CALMING MEASURES

There was nothing to report

C54/14/15 VILLAGE GROUND MAINTENANCE ARRANGEMENTS

The appointment of a ground maintenance co-ordinator had been made and he has been supplied with the appropriate safety equipment and fuel cans and is ready to go, EFMS will therefore be phased out. The ground maintenance co-ordinator is currently a named volunteer for the Village Hall and should be on the payroll of the Parish Council by the end of the month. The Chair and Vice-Chair to liaise over this issue.

C55/14/15 VILLAGE AMENITIES

Kings Pightle: A formal offer of grant had been received and they were ready to go public with this. It was advised the Parish Council had supported them with a grant in the past monies were very much needed. It was proposed by Cllr Dempsey, seconded by Cllr Drury to make a grant of £141 to Kings Pightle all in favour.

It was AGREED: To make a grant of £141 to use the John Artiss fund.

Skate Park: 1Skatepark had ceased trading. To place 1Skatepark (retention fee) on the September agenda.

Sportsfield: It was reported the refuse bins had not been emptied by Babergh District Council. Cllr Taylor to follow this up.

C56/14/15 MARKET PLACE

It was reported the bees had now left the Clock Tower and winding has resumed.

C57/14/15 CLERK'S UPDATE

No update

C58/14/15 AUTHORISATION OF PAYMENTS

It was AGREED: That the following payments be approved:

Payee	Description	Amount
HMRC	PAYE (Apr-June)	£114.00
D Blackburn	Clerk's Expenses	£7.15
Tomlinson Groundcare	Grounds Maintenance	£66.84
A Chinery	Grounds Maintenance	£117.92
A Gutteridge	Fuel	£34

A cheque for £60 had been received in respect of exclusive rights to reserve plot at Bildeston Grove Cemetery.

C59/14/15 PLANNING MATTERS

Planning Appendix A: Planning Applications Consultation

B/14/00766 and B/14/00767, 79 High Street, Bildeston, IPSWICH IP7 7ER - Erection of brick wall, iron railing and gate to the front and part side boundary fronting High Street.

No Objection

B/14/00773 18, Chapel Street, Bildeston, IPSWICH IP7 7EP - Replacement front door & side panels under existing porch roof.

No Objection

Planning Appendix B: Determined by Babergh District Council

B/14/00456 Thimbles, 5 Church Road, Bildeston, IPSWICH IP7 7SA - Erection of a single Storey front porch extension

Granted

C60/14/15 MATTERS TO BE BROUGHT TO THE ATTENTION OF THE COUNCIL

It was reported the Church was looking to fund a bore hole in the first instance and build a kitchen and toilet facilities at a future date. The estimate for the bore hole is £10,000 of which the Church needs to match funding of £5000.

It was AGREED: To consider a contribution at the next meeting.

C61/14/15 PUBLIC SESSION

A member of the public had various questions about the advertising of a Bildeston Meadows campsite. The Chair advised these issues were a matter for the Sportsfield Committee, the Parish Council does not run or is involved with this committee. Cllr Lester as a member of the Sportsfield Committee answered a number of questions on the matter. It was advised the Dunwich Dynamo was a much smoother event this year and there was a need to be aware of this again for next year. It was asked about distribution of minutes from various committees in the village. The Chair advised the Parish Council did not receive minutes, if a Councillor were on a committee they would report back to Council.

C62/14/15 EXCLUSION OF THE PUBLIC

It was AGREED: That by virtue of the provision of Section1(2) of the Public Bodies (Admissions to Meetings) Act 1960, the public be excluded from the remainder of the meeting on the grounds that publicity would be prejudicial to the public interest because of the confidential nature of the business to be transacted.

C63/14/15 LOCAL PARISHIONER'S ESTATE

An update was provided by Councillor Dempsey.

The meeting closed at 9.45pm.

WW1 WEEKEND OF COMMEMORATION

EXHIBITIONS; Including the part Hitcham Men took in the Great War and an exhibition of crafts entitled **A POPPY CHALLENGE**.

Friday 29th 7pm Preview Evening by ticket. £5 with cheese and wine

OPEN FOR VIEWING SAT. 30th 10am-5pm
Help the Heroes Stall. COFFEE and TEAS

ALSO, Saturday evening
CONCERT '1914 AND ALL THAT' at 7pm.
Tickets £10 includes Light Supper.

Further details and tickets from Ann Turner 740177 or
Pauline Squirrell 740720

Sun. 31st - SERVICE at 10.30 am.
Church Open for Viewing 2pm - 5pm

BILDESTON BOWLS CLUB BINGO NIGHTS!!

NEXT NIGHT is Friday 8th August at Bildeston Sports Pavillion

Doors open 7pm first game at 7.30. Bring your own drinks.

Tea, coffee and cakes available to buy.

Other dates are: **5th September.**

Book them now! If you need a lift to the sportsfield
or any more information contact

Kevin and Debbie Bailey 01449 740375

Workshops in August

Brook Farm Studio

Childrens Summer Holiday Craft Club

Wed 10.30am-12.30pm July 30th

August 13th, 20th, 27th, Sept 3rd £5

Creative Embroidery Workshops

Fridays 10am-4pm August 15th&29th

Pottery Classes

2pm-4.00pm £20 July 29th August 26th

£15 (materials included)

Precious Metal Clay Workshop

10am-4pm £10 Sat 27th September £50

Felt Making for All

**Thursdays 10am-12.30pm July 24th,
August 14th, 21st, 28th**

£8 (materials not included)

Special workshops include:

Mosaics, Precious Metal clay, Pottery on the Wheel and Raku watch this website for updates.

Shop selling unique affordable art and gifts

Open Tuesday-Friday 10am-1.30pm

Saturdays 10.30am-1.30pm

Closed Sundays & Mondays

Website: www.brookfarmstudio.co.uk

email: brookfarmstudio@gmail.co.uk

Booking essential call Hazel on 07432 138966 or 01473 823819

WALL TO WALL BUILDERS

Experienced, Professional & Reliable

- Extensions
- New Builds
- Listed Buildings
- Loft Conversions
- Kitchens & Bathrooms
- All Renovation Work & Repairs

Richard Bateson

M: 07799 114814

T: 01449 741510

richard@bateson1.eclipse.co.uk

www.walltowallbuilders.co.uk

Bildeston Ladies Club

Bildeston Ladies Club has been meeting in the Village since 1972. It was formed by a group of young mums, some of whom still attend today. Originally it was called the New Design Club and met every fortnight. Nowadays meetings are held monthly in Chamberlin Hall with a mixture of activities, informative talks and social events. Like all amenities in rural areas the club is an asset that we would hate the village to lose and so we are hoping to encourage new members to come along and give us a try – it's not just a club for the older village ladies and we would love to have more members of all ages. We hope to entice you throughout the next year with a varied programme, including talks from RAF Wattisham search and rescue team, a flower arranging workshop, pudding tasting evening and a behind the scenes visit to Hollow Trees farm shop.

Why not come along and give us a try. We meet on the first Thursday evening of each month at 7:45 p.m. and guests are always welcome at a charge of £3, whilst members pay a £5 annual membership fee and £2 a meeting.

Our first meeting will be on Thursday September 4th when we will have a flower arranging workshop with our resident experts. You are asked to bring along a small "£3 supermarket" bunch of flowers or a selection from your garden, newspaper and a pair of scissors. Foliage will be provided along with Oasis and base.

If you would like to attend and are unable to get to the hall, please phone me and I will arrange a lift for you.

Hope to see you there,

Jo Silburn – 740504

(Bookings Secretary)

KETTLEBASTON MUSIC FESTIVAL

A WONDERFUL WEEKEND OF MUSIC at the Church

GIN & JAZZ

with the

HELEN ABBEY QUARTET

Friday 22nd August at 6.30PM

***Tickets £12.00 include a gin cocktail and canapés
(bar available)***

MUSICOLOGY

Saturday 23rd August at 12.00 noon

***Tickets £12.00 include a ploughman's lunch
Tickets also available on door***

VOICESQUAD

Saturday 23rd August at 6.30pm

Tickets £20.00 include a pig roast supper

SERENDIPITY CHOIR

will lead the Church service on Sunday at 11.00am

TICKETS

***Available from June Carpenter, Box Tree House, Sewells,
Hitcham IP7 7ND. Telephone 01449 741318.***

***Save £9 and buy all three for £35. Please send a cheque payable
to Kettlebaston PCC together with an sae.***

continuing the star signs, with...

LEO

23rd July - 22nd August

Symbol - The Lion

Birthstone - Peridot

Element - Fire

The symbol of the lion represents Leo, and it sums up Leo very well indeed. Leos like to have a kingdom, be it their home, their partner, their work, their family; whatever it is they like to rule it. Leos like to be centre stage. They like the best things in life, which can cause excessive spending., as they enjoy their life of luxury.

Public image is very important to Leos. They will do anything to protect their reputation. Leos are kind and generous people. They are open hearted and do not bear a grudge. They react to situations rather than thinking about them, but they are not impulsive as they are thinking of the future and consider the consequences of their actions.

Famous Leos include:

Daniel Radcliffe 23rd July

Jennifer Lopez 24th July

Arnold Schwarzenegger 30th July

Barrack Obama 4th August

**The Suffolk County Councillor for Cosford,
which includes Bildeston, is Jenny Antill.**

Her contact details are:

Telephone 01787 378310.

Email: jenny.antill@suffolk.gov.uk

Website: www.jennyantillsblog.blogspot.com

August 2014

Church Services & Events in Bildeston

St Mary Magdalene

3rd August	9.30am Holy Communion	Bildeston
10th August	11.00am Morning Prayer	Bildeston
17th August	11am Family Service and Baptism	Bildeston
24th August	6.00pm Open Air (if poss or in Church) Evensong for the Art Festival	Bildeston
31st August	11.00am Benefice Communion with Martin Amherst Lock speaking about his walk to Santiago de Compostello in Spain	Bildeston
7th September	9.30am Holy Communion	Bildeston

For more information, contact Revd Barbara Stanton
Tel: 01449 744190 Email: b.stanton150@btinternet.com

**If anyone has any difficulty in coming to Church, please contact the Rector
and transport can be arranged.**

For all services across the Benefice please refer to *Roundabout*,
available in St Mary Magdalene Church

Baptist Church, Duke Street, Bildeston

Jim Haley tel: 01449 740716 email: bildestonbc@gmail.com

Service every Sunday morning at 10:45

Lunch Club: at 12:30 on the first Wednesday of each month –

Anyone in the village is most welcome

Community Coffee Centre: Every Friday from 09:15 to 11:30

Enjoy meeting old and new friends at these events!

‘Craft it Together’ - Mondays at 7pm

‘Men’s Breakfast’ - last Saturday of each month at 8am

Bildeston Community Coffee Centre

Baptist Church 9:15-11:30 **Every Friday**

Craft it Together

Baptist Church 19:00 **Every Monday**

Strollers & Striders

Baptist Church Car Park 10:00 **Every Monday**

Baby & Toddler Group

Baptist Church 9:45-11:45 **Every Tuesday**

Bildeston Bowls Club Bingo

Sports Pavilion 7.30..... **Friday 8th**

Art Exhibition

St Mary Magdalene Church.....**22nd to 25th**

Kettlebaston Music Festival

Kettlebaston Church.....**22nd and 23rd**

WW1 Commemoration Weekend

All Saints Church Hitcham.....**29th to 31st**

Evening Bike Ride

6.45pm meet at Market Square.....**Tuesdays last one 26th**

Men's Breakfast

Baptist Church 8:00 **Last Saturday of the Month**

More details on these events inside.

Please tell us about your events in September!

email: editor@bildestonbugle.co.uk

When you're finished with this Bugle please pass it on or recycle it.