

GREAT FINBOROUGH NEWSLETTER

**DECEMBER 2017/
JANUARY 2018
ISSUE 484**

VILLAGE DIARY – December 2017

4	2pm	Yoga, Pettiward Hall
4	6pm	Brownies, Pettiward Hall
7	7pm	Garden Club Xmas Party, Pettiward Hall
11	2pm	Yoga, Pettiward Hall
11	6pm	Brownies, Pettiward Hall
11	7.30pm	Parish Council, Pettiward Hall
12	9.30-11.30am	Coffee Morning, Chestnut Horse
12	7pm	Film Night, Pettiward Hall
15	5pm	Carols in the Pub, Chestnut Horse
18	6pm	Brownies, Pettiward Hall
22	4.10-4.30pm	Mobile Library, Oak Close

VILLAGE DIARY – January 2018

9	9.30-11.30am	Coffee Morning, Chestnut Horse
15	7.30pm	Parish Council, Pettiward Hall

PARISH COUNCIL MEETINGS 2017 / 2018

11 December
15 January
12 March
7.30pm in Pettiward Hall

The Newsletter is produced by Great Finborough parish Council, printed by Gipping Press, and distributed to all households in the village free of charge. Claims made have not been verified. For these the Newsletter disclaims.

Editorial

Once again, we are at the last newsletter of the year and I would like to thank all contributors and advertisers for their continued support of the village newsletter. We are still looking for a full-time editor so, if you fancy having a go in the New Year, get in touch! Also, if you have any ideas for regular articles or just want to let people know about your event don't hesitate to email, phone or pop in to Maple Lodge.

A word of warning in the run up to Christmas. There have been a couple of break ins in the village recently so please make sure that you keep your homes and valuables safely locked up and don't forget about your garages, outbuildings and cars parked outside. In the past, we have had presents stolen from cars parked on residents' driveways, not a good way to start the festive season.

Now for the good news. By the time you read this the Church loo should have had its first official flush!! Thank you to all who have contributed to this project in any way. It has taken a long time but as with all good things, it's worth the wait to get it done properly.

Also, the defibrillator is now officially in use and the access code can be obtained, should it be needed in an emergency, by dialing 999 and asking for the ambulance service. It can be used by anybody and full instructions on its use are in the cabinet. Training, for those who want it, will be organized for the new year and widely advertised.

The deadline for items for the February newsletter is 15 January 2018. If you have any items to include, please contact Simon Tarabella or Peter Turner, or drop in to Maple Lodge, the kettle is always on. The Parish Council wish all residents a merry Christmas and a very happy New Year. Enjoy the festive season and stay safe.

Simon Tarabella

Parish Council Matters

The Parish Council meeting for November was held on 13 November in the upstairs room of Petteward Hall.

Thanks was expressed to Councillor Otton for the two donations from the locality budget towards the costs for the Speed Indicator Device and the work at Church Road. It was also agreed to get costs for posters to advertise the defibrillator sited in the village phone box.

Various Planning applications were discussed and responses agreed.

The Finance report was discussed and approved. The budget working group will meet shortly to agree outline for 2018-19 budget.

It was noted that the travel survey for the Primary School had been received and it was agreed to try and convene a meeting between all interested parties to discuss parking issues.

There was only one member of the public who attended the Parish Council meeting on this occasion. Village residents are encouraged to attend these meetings to have an input into the way the village is administered. During this council's term in office the following major projects have been completed (with help from various village organisations) – Planting of the wildflower meadow, cutting back of allotment hedges, repairs to village playground, installation and cultivation of communal herb garden, Woodpecker Hill ditch maintenance and repair, procurement and installation of Speed Indicator Device, provision and location of defibrillator, setting up of speedwatch group, provision of picnic tables and benches, tarmacking of Church Road parking spaces and fencing to sports field.

So why not come along to the next meeting and have your say on what gets done and what doesn't?

Paula Gladwell, Parish Clerk

Local Resident Receives Queens Birthday Honour

Local Resident, Ann Squirrell, who was awarded a BEM in the Queen's Birthday Honours, attended the Countess of Euston's home in west Suffolk where Lady Clare – Her Majesty's representative in the county – thanked her for her service to the community.

The British Empire Medal, which was revived in 2012 after 20 years, is a civil and military medal for "meritorious" service. Speaking at the ceremony, Lady Clare praised her for finding "hours and hours" of her own time to help others.

The founder of Mid Suffolk Axis, Ann received her medal for services to people with physical and sensory disabilities in mid Suffolk. For over 30 years the organisation has provided friendship and support to adults with physical and/or sensory disabilities, providing regular activities and outings, as well as arts and crafts and music.

Ann, who retired two years ago, managed the group and organised trips to places such as France, Germany and Ireland for people with a wide range of disabilities.

She said: "I was a bit nervous, but it has been really lovely. "I still can't believe it really. I have enjoyed my work, and was lucky to have such a dedicated team of staff and volunteers." Drinks and a light buffet were served to guests in the dining room following the BEM ceremony, which was also attended by former EADT editor Terry Hunt.

FINBOROUGH FILM NIGHT

Don't miss our next exciting screening -

'LION'

Starring Dev Patel & Nicole Kidman (PG)

Separated from his brother, five year old Saroo gets lost on a train that takes him hundreds of miles across India, away from home and family. Saroo must learn to survive alone in Calcutta, before finally being adopted by a couple in Australia. 25 years later he sets out to find his lost family.

Based on a true story.

Pettiward Hall

Tuesday 12th December 2017

- Screening commences at 7.00pm
- Complimentary tea & biscuits in the interval
- Tickets: Adults £5 Children (under 16) £3
- Tickets can be purchased on the door.

**** Arrive early for your complimentary mince pies and mulled wine ****

For more information please contact **Norman Vendittelli** on 07930 33858

News from your District Councillor - John Matthissen

Representing Onehouse, Great Finborough, Buxhall, Harleston and Shelland

How to contact the District Council:

The Council Access Point at 54 Ipswich Street, Stowmarket is now open and provides several computers which you can use to access services and report problems. If you are not familiar with using computers, there will be a member of staff available to help and there is also a telephone line at the centre to contact experts on particular problems such as council tax and benefits, fly tipping noise and much more.

Services on the internet are available at www.midsuffolk.gov.uk and you can also telephone free of charge on 0300 1234 000. Access Point opening hours are Monday to Thursday 9am to 5pm and Friday 9am to 4.30pm. There is a similar access point at Sudbury Town Hall but this does close at lunch from 12.30-1.30pm.

The Needham office is now closed. I will be reporting on the proposal for a merger of Mid Suffolk with Babergh once the way ahead is clearer.

Christmas Tree Recycling:

After Christmas you can leave your Christmas tree at the usual places, including Great Finborough car park, Buxhall playing field, Stowmarket recreation ground and Chilton Fields Rugby Club entrance. This year there will be a little more time after Twelfth Night to drop trees off as they will be collected on Friday 19 January. No artificial trees or decorations please!

What is the Fundraising Preference Service?

In 2015, the Cross-Party Review of Fundraising Regulation agreed that a service should exist for members of the public to control the nature and frequency of direct marketing approaches that they receive, including fundraising communications. Through this website, you can choose to stop email, telephone, post and/or text messages from a selected charity.

If you prefer, you can call the helpline on [0300 3033 517](tel:03003033517)

Locality Fund:

The one-off budget made available for groups and projects serving our

five villages has now all been allocated and cheques should be on their way in the next few weeks. This is one of the most satisfying aspects of my role and I very much hope that all the groups involved continue in their success through 2018.

Season's Greetings for Christmas and 2018.

To get in touch councillor@matthissen.net 01449 258894 or write to me – John Matthissen, 2 Brick Kiln Cottages, Barretts Lane, Needham Market. IP6 8RZ

John Matthissen

**Providing Personal Care
in your own Home**

Do you need help with:

- Personal Care
- Dementia Care
- Respite Care
- Help Around the House
- Day Trips Special Occasions

Request a Brochure or book an appointment
on 01449 763086
or 01284 711845

Recruiting NOW!
We need exceptional people who love to care

We only employ people who love to care.

**MyCare
at Home**

Supporting Independent Living

www.mycare-at-home.co.uk

The Pettiward Hall

"Little Ernie"

The lottery winners in November were Doris Riseborough and Caroline Dexter. They each received £8.75.

Dance Classes

Regrettably the children's dance classes have ceased due to lack of interest.

Yoga

The Monday afternoon class continues. For information please contact Sue Murray on 07760669466.

Mary Preece

Finborough Film Night

How wonderful it was to be able to stroll to the Pettiward hall, with no long drive or parking worries, to see a top rate film.

Refreshments are provided during the interval and all for only £5!!

Watch this magazine for future dates and film titles and do support this new venture. I can thoroughly recommend the experience.

Sara Raynes

FINBOROUGH FILM NIGHT

Don't miss our first screening of 2018 –

'THEIR FINEST'

Starring Gemma Arterton, Sam Claflin & Bill Nighy
(PG)

It is 1940 London and the height of the Blitz. The British ministry turns to propaganda films in a bid to boost morale at home. This is the story of two screenwriters working to make an epic film depicting the Dunkirk evacuation. Starring an eccentric and gloriously vain actor (Bill Nighy).

Pettiward Hall

Tuesday 16th January 2018

- Screening commences at 7.00pm
- Complimentary tea & biscuits in the interval
- Tickets: Adults £5 Children (under 16) £3
- Tickets can be purchased on the door.

For more information please contact **Norman Vendittelli** on 07930 33858

Coffee Mornings

St Andrew's church coffee mornings will take place on the 12 December 2017 and 9 January 2018 at the Chestnut Horse, Great Finborough.

£1.50 coffee/tea cake and free refills.

December will be a Christmas craft morning, charity St Andrew's church and January will be St Andrews church and the Samaritans.

All welcome

Irene Bugg

Advertise Free

To support new local business initiatives, the Parish Council would like to offer village residents (households receiving a hard copy of the newsletter) 2 months of free advertising within the village newsletter. To take up this offer please contact any of your Parish Councillors or the Editor with details of your business and any promotional advertising that you have produced.

Parish Council

Great Finborough Parish Council Needs You!

We are looking for a new Newsletter editor and volunteers to help out with the speedwatch team.

Want to know more? Contact Peter Turner or Paula Gladwell (see who's who) for more info.

BARGEWELL SKIP HIRE

2, 3, 4, 5, 6, 7 & 8 yard skips

Long or short term hire

Delivery service 7 days a week

Fast friendly service

Stowmarket 01449 615056

Mobile: 07770 452378

High Rd, Gt Finborough, Suffolk

www.bargewellskiphire.com

Credit cards accepted

From the Rectory December 2017

'Well it's just for children, isn't it?' said the lady in Solar as I looked at the first Christmas products appearing there in early November. 'Not completely', said I, 'I like Christmas too' and I suppose I do because I have been fortunate so far. There hasn't always been children in my family but we have always made an effort to make it a special time even though these days it is busy. Christmas is for everyone.

I believe that we are celebrating the birth of the 'Prince of Peace' the Messiah, the one who comes that we might have 'Life' etc and so our Church services always have more of a party or festival atmosphere often helped along by the refreshments and mulled wine. We need to remember that the birth of Jesus is the reason for Christmas – not as some wag said – what luck he was born at Christmas, all the parties.....!

Christians are called upon to look after the stranger, the lonely, the sick and the homeless so it is somewhat ironic that at Christmas those who are in those predicaments usually feel worse because they think everyone else is having a good time. The fact that not everyone else actually is, doesn't help. There are surprising numbers of people who find Christmas a very difficult time and so amidst all the excitement and thoughts of *ourselves*, *our* families and *our* Christmas, can we spare a thought about what it is really about and do *our* bit perhaps for *our* neighbour or further afield? Happy Christmas.

Rev Chris

Around the Parishes

The Posada figures will be making their way around each of our parishes, look out for them to be offered to you and take care of the Holy Family as they make their way to Church either on Christmas Eve or Christmas Day. Please remember to write in the diary.

I am told that **Denzil the donkey** should be appearing at Gt Finborough

for the Crib Service at 4pm and **just a reminder** that all are welcome at any of the services across the parishes, but if going to Onehouse, Harleston or Combs it is as well to have an idea where they are before setting out! Please ask.....

Not in the Church, but in the Community Centre is Onehouse Carol Service - details elsewhere. We will be accompanied by **Stowmarket Salvation Army Band** – please join us and contribute to their wonderful work

Christingles are happening in Gt Finborough in December and Combs and Onehouse in January. Proceeds are to the Children's Society. These services are particularly designed for Children.

Can I **thank all those** who work so hard to clean flower arrange sing play instruments and organise our churches over Christmas? It is hard work but of course enjoyable.

I have been given a copy of **Combs Church Magazine** from 1931 and if anyone would like sight please let me know. Interestingly it begins with details of attendance and offerings. I suppose £2.14s 10d was a lot of money then? We think the then Rector Canon Bannerman was the first to live in this Rectory.

Trinity School - We are always looking to strengthen the Governing Body and so if you or anyone is interested in becoming a Governor please let me know. It is interesting work and there is the chance to make a difference.

We look forward to our next **Men's Breakfast** at Trinity Hall Onehouse on Saturday 13 January at 8am. Stuart Watson of the EADT was certainly enlightening in November and we thank him for coming. I think he equalled Bishop Mike in attendance...football has been likened to religion so....

Combs Sunday 3 December at 3pm and Gt Finborough
Sunday 10 December at 3pm. All children welcome.

St Andrews, Gt Finborough Funerals

Alan KILLINGBACK

Died 5 October 2017 aged 91

Funeral service at St Andrew's Church on 25 October 2017

Weddings

Nathan David BATES and Sarah Jane MAYES

14 October 2017

St John the Baptist, Onehouse Funerals

Janet Patricia DUNCAN

Died 20 October 2017 aged 67

Funeral service at St John the Baptist Church on 2 November 2017

St Mary's, Buxhall Funerals

John Edward SCOTT

Died 10 October 2017 aged 87

Funeral service at West Suffolk Crematorium on 26 October 2017

Sybil Audrey Florence MOYE

Died 27 October 2017 aged 86

Funeral service at St Mary's Church on 17 November 2017

St Augustine's, Harleston Funerals

Joan Anne BRODIE

Died 1 October 2017 aged 98

Funeral Service at West Suffolk Crematorium on 25 October 2017

A & C Fencing & Landscaping.

Fence erection - Landscaping - Patios and sleeper walls - Shed bases laid & sheds erected - Lawns & grass areas up to 4 acres cut - Hedge cutting - Driveways - General garden maintenance - Any small building projects.

Free no obligation quotes contact Andrew Wade.

07748785197 or 01449674093 or email

wade.andrew63@gmail.com

TOMLINSON GROUND CARE

Horticultural & Garden Machinery Suppliers

Sales • Service • Parts • Repairs

1 Brettenham Road
Buxhall, Stowmarket, IP14 3DL
www.tomlinsongroundcare.co.uk

01449 736060

Opening Times

Mon– Fri 7.30 am to 5.00 pm

Saturday 7.30 am to 12.30 pm

Visit our LARGE SHOWROOMS

This advert is too small to be able to show you all we have to offer, please visit our website or come and have a cup of tea/coffee and discuss your requirements.

Main Al-Ko and John Deere Dealers,
over 15 ride-on and 25 walk-behind mowers to Try before You Buy

7 pm, Saturday 9 December

£10 adults, £3 children, including refreshments

St Peter & St Mary's Church,

Station Road West, Stowmarket IP14 1ES

Tickets from www.stowmarketchorale.org.uk or contact tickets@stowmarketchorale.org.uk

Telephone 01359 240676 or pay on the door

Charity Number
280488

Goode Shepherd Huts

Hand crafted to your design

www.goodeshepherdhuts.co.uk

Call Tom: 07789 330 422

The Old Stack Yard, Forward Green, Suffolk, IP14 5HU

We also work with oak: www.suffolkoak.co.uk

F. G. BROWN – OPTICIANS

**Denmark House, 41 Bury
Street, Stowmarket.**

Tel: 01449 612812/674030

As independent opticians we offer a more personalised eye care service that you can trust for all the family

Professional Eye care – Quality Products – Personal Service

Opening hours:-Tuesday-Friday 9.00 am – 5.30 pm
Saturday 9.00 am – 5.15 pm

Your sight care is our priority

Great Finborough & District Garden Club

The winter seems to have arrived at last so the time is limited for any remaining clear up jobs. The reward for all the work during the year is sitting by the fire with a clear conscience browsing the plant and seed catalogues ready for the next season.

Our November meeting was an illustrated talk and wine tasting by Jillian Macready. Jillian and her husband planted vines in the old walled garden at Ickworth, and until circumstances forced them to leave, produced some award-winning wines. We had a great turnout of members to taste some delicious English wines and it was lovely to see everyone.

Many thanks to all those members and residents who turned out on a very wet day to help us plant LOTS of crocus bulbs around the cherry trees on the green, fill in some gaps that had appeared in the daffodil display around the car park, and plant some new ones by the chestnut tree opposite the pub.

The next meeting will be our Christmas party, to be held on the 7 December . As always this takes the form of a light-hearted quiz, with nibbles and mulled wine, and not forgetting the now renowned "Pass the parcel". We also have Patricia Shepherd joining us to show us how to create that show stopping flower arrangement for Christmas. Please ensure that you have returned the December function slip to John so we know how many will be attending. Please note that the venue will be the Main Hall and that it will start at 7.00pm.

In January gardeners hibernate, or go on holiday so as not to waste those valuable hours in the garden later in the year. As a result, the first meeting of 2018 will be on 8 February at the usual time of 7.30pm in the Pettward Hall when Leon Patterson, who is a local ceramicist, will be talking about how his garden inspires his work. You may have seen some of his work without realizing it as he supplies the National Trust with some of their items.

Finally, if you are interested in joining the garden club or would like to join us for any event you will be very welcome. Membership is only

£15.00 per household per year or £2.50 per meeting. For further information contact either: John Davey or Judith Cameron (see who's who).

Judith Cameron

Ecclesiastical Insurance - £130 available to St Andrew's Church for each home insurance policy purchased

Ecclesiastical provides insurance cover to churches in the United Kingdom, including St Andrew's. They also provide home insurance, and are first in the Fairer Finance rankings.

To mark their 130 years anniversary, Ecclesiastical has introduced an offer whereby they will donate **£130** to a nominated church for each home insurance policy that is taken out with them and which commences on or before 31 July 2018. Please do bear this in mind when your home insurance policy comes up for renewal (or, indeed, if you are thinking about changing your home insurance provider).

To obtain a quotation from Ecclesiastical, please telephone 0800 783 0130. To secure a £130 donation for St Andrew's should you decide to insure with Ecclesiastical, please quote "TRUST130" when obtaining the quote and ask that the donation of £130 is made to St Andrew's Church, Great Finborough.

Buxhall & Gt Finborough O'60's Candlestick Club

The November meeting was an enjoyable affair. Brian Gooderham showed us his slides of Vintage Village life, some really amusing, with several mutterings of people remembering how life was. Thank you, Brian, it was great. Janet went around and collected names and money for the Christmas Dinner. At the time of going to press we have 44 members going. Should be a nice day. The coach will be leaving Buxhall at 11.30 am and on to Great Finborough for 11.45 am. This is all taking place on the Thursday 7 December, we should arrive at the Cedars Hotel by 12 noon and sit down for 12.30 pm. The coach will be returning from Stowmarket at approximately 2.30 pm.

Well members I've enjoyed 2017 and I hope you all have, I wish you all a Happy Christmas and a healthy and safe New Year. New members are always welcome to join us in 2018, our opening meeting will be Thursday 5 April at 7.00 pm in Buxhall Village Hall.

Keith Proctor

Did somebody mention Christmas Carols???

After last year's choral success and back by popular demand, we will once again be holding a "Carols in the Chestnut Horse" event on Friday 15 December starting at 5.00pm.

This is a great family affair and just what you need to kick off your festive celebrations. Music and Carol sheets provided, all you need to do is to turn up and exercise your vocal chords. All standards of "carolers" welcome.

To make the evening even more festive why not dust off your favourite Christmas jumper or wear the one that granny knitted you last year. You know you want to!!

Great Finborough community groups coming together

Wild Bird Seed

The next order will be placed on 8 December and will be available for collection from Abbey Farm Cottage, Buxhall Rd. Great Finborough after 2.00pm on Wednesday 13 December. If you would like to place an order please let me have your requirements together with a cheque to "Great Finborough Garden Club", it is also essential that I have your telephone number so that I can advise you if there is a problem with seed collection.

Orders may be posted to or dropped off at Abbey Farm Cottage (IP14 3AU), or if it's more convenient dropped off at either 1, Valley Lane, Gt. Finborough or 8, High Rd and must be received by Wednesday 7 December

Product	Weight	Price	
Wild Bird Mix	20 kg	£9-50	
W.B.M. Premium	20kg	£11-50	
W.B.M No Wheat	20kg	£13-50	
W.B.M NEW High Energy	12.75 kg	£12-00	
W.B.M. No Mess	12.75 kg	£12-50	
W.B.M Robin & Songbird	12.75 kg	£13-00	
Finch Mix	20 kg	£11-50	
Mixed Corn	20 kg	£8-00	
SUPER Poultry Mix	20kg	£9-00	
Peanuts (superior quality)	25 kg	£33-00	
Peanuts (half sack)	12.5kg approx	£17-50	
Black Sunflower Seed	15 kg	£11-50	
Sunflower Kernels	20 kg	£22-50	
Sunflower Kernels	10kg approx	£12-00	
Nyjer Seed	20kg	£26-00	
Nyjer Seed	10kg approx	£13-50	
Fat Balls (any quantity)	Price each	11p	

Please Note. The next seed order will be placed in February.

Thank You

John Davey

HIGH FLYERS

EQUESTRIAN & COUNTRY CLOTHING

ARIAT®

dubarry®
of Ireland

Schöffel

FAIRFAX & FAVOR
ENGLAND

AIGLE

MUSTO®
PERFORMANCE

*We also stock a selection of Horse Feed/Bedding/Supplements,
Dog Food, Bird/Chicken Feed*

HIGHFIELDS FARM, BATTISFORD, STOWMARKET, SUFFOLK IP14 2HL

TEL: 01449 722122 • WWW.HIGHFLYERSCLOTHING.CO.UK

HIGH FLYERS SELF-STORAGE

20' X 8' X 8' CONTAINERS (1,172 CU.FT)

AVAILABLE
FOR RENT

HIGHFIELDS FARM, BATTISFORD,
STOWMARKET, SUFFOLK IP14 2HL

TEL: 01449 722122

WWW.HIGHFLYERSCLOTHING.CO.UK

ARBORICULTURAL AND LANDSCAPE SOLUTIONS

ALL ASPECTS OF TREE SURGERY
SOFT AND HARD LANDSCAPING
MAINTENANCE AND LAWN CARE
DOMESTIC & COMMERCIAL CONTRACTS
FULLY INSURED
NPTC QUALIFIED

GREEN SCENE

CONTACT FOR FREE QUOTATIONS AND ADVICE

01359 298141 / 07866 866880
INFO@GREENSCENETREESURGERY.CO.UK

Andrew Bingham

INDEPENDENT FUNERAL SERVICE

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

*Fed up of running around
after your car?*

Why not give us the inconvenience
– it's part of our service

WE COLLECT & DELIVER

Servicing, Welding,
MOTs arranged
Air-conditioning recharged
General Repairs –
shocks, clutches, brakes etc
All work guaranteed

S & P Motocare

Est 1990

Contact: Shane

Tel: 01449 771102 or 07802 545737

***Personal Service at
Competitive Rates!***

REWTS
Tree & Garden

- Qualified tree surgeon & horticulturist
- Making gardens beautiful for 13 years

Honest reliable service offering:

- ☐ **Tree surgery:** from light pruning to large tree removal.
- ☐ **Garden landscaping:** from small back gardens to large estates.
- ☐ **Garden maintenance:** from a little weeding to a major clearance.

**Qualifications & portfolio
available for viewing**

Call **REWTS** on 07825253720
or

Email: rewtsgardening@yahoo.co.uk

Charisma Hair

86a Forest Road – Onehouse

01449 677202

- Qualified and friendly staff
- Ear piercing
- Nail Technician
- Full range of styling and colouring and techniques
- Indola products for all your hair and care needs (Retail sizes available)

(Closed all day Mondays)

Join us at our Christingle Service
Sunday 3rd December 5 o'clock at St Andrews
Great Finborough

We would love for you, your friends and your family to join us at our Christingle celebration so we can help to support vulnerable children

Everyone welcome so do come along to find out the meaning of the Christingle orange

See if you can resist eating the sweets before you leave!!!!

Christingle

Shining light into darkness

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 SWEEPED.
- GUILD OF MASTER SWEEPS CERTIFICATED MEMBER.

TEL. 01359 232335

ST JOHN'S TABLE TENNIS

Thursday Nights

7.30-9.30pm:

In Trinity Hall (Church Room),
Onehouse

Bats & balls provided. £2 per
session including refreshments.

- We welcome new
players.

Give me a ring for further
details.

Derek Ames (613328)

ALL SEASONS Landscape Gardening

Garden landscaping - turf laying
Paths & Patios – Garden maintenance
Hedge cutting – Fencing
Specialize in low maintenance gardens

Reliable family business Fully Insured and Guaranteed

For **free** estimates & more information call **Simon** or email
suffolksi68@gmail.com www.allseasonslandscapegardening.co.uk

**Great Finborough Primary
School**

Christmas Fair
Saturday 2nd December
12.30 – 4pm

- **Craft & Gift Stalls**
- **Visit Santa in his Workshop**
- **Hot Food & Drink**
- **Fun Games, Activities & Festivities for all the Family**

All Welcome

CHURCH SERVICES IN THE BENEFICES FOR DECEMBER 2017

3 Dec

First Sunday in Advent

9.00 am	Holy Communion	Little Finborough
9.30 am	Sung Eucharist	Buxhall
9.30 am	Reflective Morning Prayer	Shelland
11.00 am	Holy Communion	Onehouse
3.00 pm	Worship and Messy Church	Combs
5.00 pm	Christingle	Great Finborough

10 Dec

Second Sunday in Advent

9.30 am	Holy Communion	Shelland
9.30 am	Morning Worship	Harleston
11.00 am	Holy Communion	Combs
11.00am	Holy Communion	Great Finborough
3.00 pm	Evensong	Little Finborough
5.00pm	Village Carols	Buxhall

16 Dec

Saturday

6.00pm	Carols in the Community Centre, Onehouse
--------	--

17 Dec

Third Sunday in Advent

9.00 am	Holy Communion	Little Finborough
9.30 am	Holy Communion	Buxhall
9.30 am	Holy Communion	Harleston
10.00 am	Carol Service	Shelland
11.00 am	Carol Service	Combs
6.30 pm	Nine Lessons & Carols	Great Finborough

19 Dec

Tuesday

7.00pm	Christmas Carols by Candlelight, Little Finborough
--------	--

24 Dec

Christmas Eve, Fourth Sunday in Advent

3.00 pm	Crib & Carol Service	Buxhall
3.00 pm	Crib & Nativity Service	Combs
3.00 pm	Crib & Carol Service	Onehouse
4.00pm	Crib & Carol Service	Great Finborough
4.00 pm	Carol Service	Harleston
11.30pm	Midnight Holy Communion	Buxhall

25 Dec	Christmas Day	
9.00 am	Holy Communion	Little Finborough
9.30 am	Holy Communion	Shelland
10.30 am	Family Holy Communion	Great Finborough
10.30 am	Family Holy Communion	Onehouse
11.00 am	Family Service	Combs
31 Dec	First Sunday after Christmas	
9.30 am	Holy Communion	Harleston
11.00 am	Holy Communion	Combs

CHURCH SERVICES IN THE BENEFICES FOR JANUARY 2018		
7 Jan	Epiphany	
9.30 am	Sung Eucharist	Buxhall
9.30 am	Matins	Shelland
11.00 am	Worship and Messy Church	Combs
11.00 am	Christingle	Onehouse
3.00 pm	Evensong	Great Finborough
14 Jan	Second Sunday after Epiphany	
9.00 am	Holy Communion	Little Finborough
9.30 am	Holy Communion	Harleston
9.30 am	Matins	Buxhall
11.00 am	Holy Communion	Combs
11.00 am	Holy Communion	Great Finborough
3.00 pm	Messy Church	Great Finborough
21 Jan	Third Sunday after Epiphany	
9.30 am	Matins	Buxhall
9.30 am	Morning Worship	Harleston
9.30 am	Holy Communion	Shelland
11.00 am	Family Communion & Christingle	Combs
11.00 am	Morning Worship	Great Finborough
2.00 pm	Epiphany Procession	Little Finborough
28 Jan	Presentation of Christ in the Temple	
9.00 am	Holy Communion	Little Finborough

11.00 am	Holy Communion	Combs
11.00 am	Holy Communion	Great Finborough
11.00 am	Holy Communion	Onehouse
6.30 pm	Evensong	Buxhall

We meet for

Morning Prayer	10.00 am on Saturdays at St. Mary's, Combs (Lady Chapel)
Holy Communion	9.30 am on Wednesday at St. John the Baptist, Onehouse
Evening Prayer	4.30 pm on Thursdays at St Andrews, Great Finborough

All welcome!

*Whether you are a regular worshipper or a visitor to our churches,
You will find a warm welcome at any of our services.*

Great Finborough Mobile Library Service

Oak Close 4.10pm to 4.30pm Fridays as follows:

22 December

USE IT OR LOSE IT!!!!!!

WHO'S WHO IN GREAT FINBOROUGH

Chair, Parish Council	Peter Turner	674407
Clerk, Parish Council	Paula Gladwell finboroughparishclerk@gmail.com	01284 828112
District Councillor	John Matthissen councillor@matthissen.net	258894
County Councillor	Penny Otton penny.otton@councillors.suffolccc.gov.uk	737870
Newsletter Editor	Simon Tarabella simon.tarabella@great-finborough.suffolk.gov.uk	672072
Priest in Charge	Rev. Chris Childs <i>Combs Rectory, 135 Poplar Hill, IP14 2AY</i> revcchilds@aol.com	673280
Chair of the F&P Committee	Tim Hines	775525
Church Warden	Nigel Brown	675344
Church Warden	Paul Goodchild	401185
Pettiward Hall Management Committee	Mary Preece mary.preece1@btinternet.com	771360
Lettings/Keyholder	Delia Prior deila@gfbunderfive.co.uk	07513 140072
Great Finborough & Buxhall Under 5s	Gail Jarrett	674538
Great Finborough & Buxhall Brownies	Mary Smyth	672533
Allotments Association	Keith Proctor	736598
Candlestick Club	Judith Cameron judyandian@btinternet.com	672978
Great Finborough & District Garden Club	Jane Dolan	736160
Buxhall Women's Institute	John Davey john@abbeyclassics.co.uk	674401
Neighbourhood Watch Co-ordinator	Nigel & Jeannette Edwards	612274
Chaplin's Newsagent	Stephen Dodd	612298
The Chestnut Horse	headteacher@greatfinborough.suffolk.sch.uk	613208
Head teacher, Great Finborough	stowmarket.snt@suffolk.pnn.police.uk	101
Primary School		613541
Police (Stowmarket SNT)		776000
Stowmarket High School		678333
Stowmarket Health Centre		613143
Combs Ford Surgery		
Stowmarket Library		
Village website : www.greatfinborough.onesuffolk.net		
Church website http://www.standrewsgtfinborough.co.uk/		
Primary School website: www.greatfinborough.suffolk.sch.uk		

