

CONTENTS

LETTERS	page 2
EVENTS DIARY	page 3
FAREWELL	page 4
DAY AT THE RACES	page 5
BAWDESWELL VILLAGE HALL	page 6
BAG & PROJECT BAWDESWELL	page 7
SCHOOL	page 9
PRE-SCHOOL	page 11
BOOK CLUB	page 13
BINTREE BOWLS CLUB	page 15
BAWDESWELL PARISH COUNCIL	page 16
COMMUNITY CAR SCHEME	page 19
FOBC	page 21
ICENI CHOIR	page 23
CLUBS	page 25
TITANIC REMEMBERED	page 27
ROTARY	page 29
WENSUM BIRDWATCHERS	page 31
OTHER LOCAL EVENTS.	page 32
BENEFICE NEWS	page 33
BAWDESWELL CHURCH	page 34
RECTOR WRITES	page 35
CHURCH SERVICES	page 36

**TUESDAY & FRIDAY
MORNINGS
9am - Noon**

**in
BAWDESWELL CHURCH**

POSTAL SERVICES

PENSIONS

CAR TAX

BILL PAYMENTS

BANKING
ETC

Cover: *Foxley Wood*

**COPY FOR THE JUNE 2012 ISSUE
BY 15th MAY PLEASE**

Editors:
Robin Taylor
Angela Shannon
Stewart Cormie
e-mail :
magazine@bawdeswell.plus.com

I have been so overwhelmed by messages and cards of goodwill since my silly accident and subsequent stay in hospital.

Thank you so much, to all concerned, and hope to see you soon.

Margaret Roy

A Big Thank You. After 4 very busy and fulfilling years I decided it was time for me to close the minute taking book and bid a sad farewell to the position of Parish Clerk for Bawdeswell. This decision was not an easy one to make but after securing more hours and a new position within Norfolk Fire & Rescue Service I felt that I would be unable to commit the time and effort the role of Clerk deserves. My last meeting was on Monday 2nd April and I was overwhelmed by the kind words that the Chairman said on behalf of the Parish Council and I would like to take this opportunity to thank all the Councillors for the kindness they showed in presenting me with some vouchers and for their support over the last four years. A huge thank you must be sent to David Shannon who as the Chairman of the Parish Council deserves huge recognition for all the work he does outside the Parish Council meetings and who has helped, guided and supported me. I have been very proud to be part of what the Parish Council has achieved in recent years and I wish all Councillors and Helen Moore the new Parish Clerk all the very best for the future .

Kind Regards Claire Boer

Parish Council's tribute on page 4

Paying For Bawdeswell's Jubilee Celebrations

I understand the committee organising the Bawdeswell Jubilee celebrations have applied for, and received, money from our local councils to help pay for the event. Bawdeswell Parish Council are also making £200 pounds available from our communal recycling efforts.

Given the Government's current austerity programme, with its many cuts disproportionately effecting poorer people across the country, I feel it is an embarrassment to be taking much needed money for such a cause.

I suggest the Bawdeswell organisers give back the money taken so far and that the people of Bawdeswell raise their own money to hold this party. I am happy to pledge £20 to such a fund.

RH

May 2012 DIARY

Thu 3 rd	Bawdeswell Activities Group AGM, 10am Book Club meets at Old Workhouse Bar, 8pm
Sat 5 th	Seekers, 10am Bawdeswell Village Hall
Sun 6 th	Tractor Road Run from Bawdeswell, <i>see page 6</i>
Tue 8 th	Flower Arranging Class at Bawdeswell Village Hall 2pm
Thu 10 th	Craft Group at Bawdeswell Village Hall 2pm
Sat 12 th	Bawdeswell Village Cinema, <i>The Help</i> 7pm
Mon 14 th	Bawdeswell Parish Council AGM 7.45pm BECK WI meet at Sparham Old School Room 7.30pm
Tue 17 th	Flower Arranging Class at Bawdeswell Village Hall 2pm
Wed 16 th	Coffee Morning Foxley Village Hall, 10.30am
Sun 20 th	Jazz in the Millennium Garden, Bawdeswell Garden Centre
Mon 21 st	Bawdeswell Village Hall Meeting
Tue 22 nd	Bawdeswell Annual Parish Meeting, village hall 6.30pm
Thu 24 th	Craft Group at Bawdeswell Village Hall 2pm
Sat 26 th	Project Bawdeswell Meeting 10am
Sun 27 th	A Day at the Races, <i>see page 5</i>

Foxley Village Hall – regular events

Exercise Classes	Every Tuesday morning at 9.30am.
Short Mat Bowls	Every Monday & Friday Evening
Bridge	Tuesday evening 7.15pm
Table Tennis	Wednesday evening.

Bawdeswell Village Hall - regular events

*Parish Council	Normally 1 st Monday of Month (not Jan or Aug)
*Village Hall Committee	Normally 3 rd Monday of Month
*Table Tennis	Every Monday
Countrysiders	Every other Wednesday in term time
WeightWatchers	Thursdays 6.15pm
Running Club	Thursdays 8pm
Little Monkeys (Parent & Toddler Group) JayCee	Fridays 9.15am
Bridge Club	Fridays 2.15pm
Pilates	Fridays 7pm
Seekers	1 st Saturday of month
Semitone Singers Children's Choir	Every Wednesday 4.30pm in Term Time
Ladies Craft Group	2 nd & 4 th Wednesday each month 2pm

Bawdeswell Church

ICENI Choir Practice	Wednesdays 7.30pm
----------------------	-------------------

BAWDESWELL PARISH COUNCIL BIDS FAREWELL TO PARISH CLERK

Bawdeswell Parish Council bade farewell to the Parish Clerk, Claire Boer, at its meeting on 2nd April.

In offering a sincere vote of thanks on behalf of the Council for a job extremely well done, the Chairman highlighted Claire's unstinting efforts over the last four years in support of the Council and the community of Bawdeswell, which rightly earned her many accolades from councillors and parishioners alike, and which has endeared her to all in the process.

Claire, who is now taking up a full-time appointment with the Norfolk Fire Service, will be sadly missed by the Council, but fortunately for all, she and her family will remain a key part of life in Bawdeswell.

The new Parish Clerk is Helen Moore who can be contacted on 01263 87954 or at helenmoore1974@yahoo.com.

HOW ABOUT A DAY OUT

AT THE RACES

Sunday 27th May 2012

As in the past a Coach will take our party to Fakenham Racecourse
Leaving Bawdeswell Village Hall at 1.30 pm

If not sufficient numbers we will still go by car and save approx £5.00

Spend an afternoon at the races

Followed by a 2 Course Meal
Tea or Coffee

Licensed Bar

At a Surprise Venue

Arriving back to Bawdeswell at approx 8.30 pm

Inclusive Cost ... £ 37.00 per person

If you are interested please call Alan Collier by 19th May 2012
Tel No 01362 688017

or

E.Mail marilyn.collier@sky.com

Tractor Road Run

Sunday 6th May 10am

Travelling through country lanes to a venue by the river for a lunch stop. Surprise Route for return Journey
Return to hall at approximately 4pm. Afternoon tea and refreshments will be available at the Village Hall.

Tony's Bus and Tractor will be available to take passengers on the Run (£5.00 per head)

Full English Breakfast (£5) or Bacon Buttie and Tea (£3) available at 8.30-9am – must be pre-booked/paid.

FURTHER INFORMATION FROM TONY HOOD
10 NORWICH ROAD, BAWDESWELL, NR20 4RZ.
TEL. 01362 688218

All proceeds to the New Village Hall Fund

Bawdeswell Village hall can be hired by both parishioners and non residents. You can also hire tables and chairs for your own events. There are a number of regular activities at the hall – see events page at front of magazine for details. We also now have a smaller meeting room available for hire. Rates for residents of Bawdeswell are just £8 an hour reducing after 2 hours or £5 an hour reducing during the day both including heating costs.

HIRE CHARGES for Main Building (Meeting Room is 50% of charge)

Charge includes ALL heating costs

Period	(1) Standard and Commercial Hire Charge	(2) Parishioners Private Hires other than in (3)	(3) Parishioners - Hires ending by 5.30pm on Weekdays #
Minimum (2 hrs)	£20	£16	£10
4 Hours	£32	£27	£16
6 Hours	£48	£37.50	£25
8 Hours	£52.50	£42.50	£30
10 Hours	£62.50	£47.50	£40
12 Hours	£72.50	£52.50	n/a
Full Day	£90	£65	n/a
Saturday Evening Minimum	£50	£40	n/a

Excludes Bank & Public Holidays. Other hours charged pro rata.

A refundable cash deposit of £50 is required (may be reduced or waived at the discretion of the Booking Clerk).
YOU MUST BE AGED 21 OR OVER TO HIRE THE HALL.

**Birthday Party 4hr Special for children of Primary School age and younger.
Monday to Friday £15. Saturday or Sunday - £20, £25 deposit (Not Saturday Evening)**

For availability, more details and a booking form please contact: - David Cockburn
Tel: (01362) 688749, Mobile: 07778 835 254, Email: BawdeswellVH@aol.com

See also our website at – <http://bawdeswellvillagehall.norfolkparishes.gov.uk/>

Committee Meetings are held on the 3rd Monday of every month in the Meeting Room [Portakabin] and all are welcome to attend. If you would like to help run the hall or would like any other information please come along to the meeting.

BAG – ANNUAL GENERAL MEETING

The Annual General Meeting of Bawdeswell Activities Group will be held in Bawdeswell Village Hall at 10 am on Thursday 3rd May 2012. This meeting is open to all residents of Bawdeswell and surrounding villages.

At this meeting, the existing Chair (organiser/administrator) will be standing down and someone is needed to take over this position.

NOTE: With reference to the notice above, there will be a report on the outcome of the Annual General Meeting in June's edition of the Reeve's Tale.

Table Tennis – EVERY MONDAY EVENING

We play table tennis every Monday evening, singles and doubles 7.30 – 9.30 pm. It is great fun. If anyone is interested, do come along and join us. Entrance fee is **£2 adult and £1 under 16** to cover the cost of hiring the hall. Anyone under 16 must be accompanied by an adult. For more information please contact Janet on (01362) 688749.

Running Club – EVERY THURSDAY EVENING

The Running Club is Circuit training on **Thursdays** between 8-9pm - anyone is welcome, only £2 and all profit goes to the NEW HALL FUND. Running outside will probably re-commence in April/May 2012. Contact Fel on 07957 254503 for more information.

The special funding sub-group is in the process of finalising the survey to go out to every household in the village. The feedback from the survey will provide essential information required in Stage 1 of the application to The Big Lottery Fund. The Business Plan and tender building documentation are in the completion stage. Our next open meetings will be held on Saturday 21st April and Saturday 26th May, at 10.00 am in the Village Hall. All are welcome to attend. Enquiries: Marietta Menzies 01362 688 400.

PLEASE NOTE everyone is invited to join us for a drink and update at a: Project Bawdeswell Presentation on Tuesday 19th June in Bawdeswell Village Hall At 7.30 pm

Paul Downs

for all your woodworking requirements –
carpentry, joinery, cabinet making
and bespoke furniture, doors and windows.
Telephone: 07765957386 or 01953 883868

www.good-with-wood.co.uk

UTILITY WAREHOUSE DISCOUNT CLUB

Save money on all your utility bills and shopping
Gas – Electricity – Broadband
Land Line – Mobile – Fuel – Shopping

For a FREE QUOTE and FAST Reliable service call CHARLIE REEVE on Freephone 0808 108 1002
Tel: 01362 688210 – Mob: 07951 889917
Email: charliereeve@utilitywarehouse.org.uk Website: www.verylowbills.com

Testimonials available. All our services are recommended by WHICH

Looking for a babysitter?

My name is Paige Roberts and I am 14. I live in Bawdeswell and I help out at Seekers. I am available evenings and weekends and charge £2.50 an hour. References available. Please contact me on 688876 or 07503585714
Thank you!

Email: shelagh.ashe@googlemail.com
Website: www.fraxina.co.uk
Tel: 01362 688977

To advertise in the Reeve's Tale

Email: magazine@bawdeswell.plus.com
or Telephone 01362 688268

**BAWDESWELL
COMMUNITY
PRIMARY SCHOOL**

Mothers Day

Friends of Bawdeswell School were in school the week prior to Mothers Day, helping children choose & wrap gifts for their mum's and Grandma's. This has been a very successful venture again this year and we thank all the friends that were involved for giving up their time.

On Thursday 29th March we held a "decorate an egg" competition. The children presented some wonderful eggs. It was extremely hard to choose the winners. Thank you to all the children who took part.

We also had a talent competition to finish the term off on Friday 30th March. The children put a lot of effort into their performances and seemed to enjoy themselves. Well done all of you who entered.

We said Goodbye and Thank you to Mrs Rose who stepped in temporarily as Headteacher for two terms.

Mr Ellson is Acting Headteacher for the Summer Term. We have had some very strong applicants for the post of permanent Headteacher and hope to have someone appointed for September. We should be able to announce who that will be in the next edition.

We are having building works during the Easter holidays. All the asbestos in the school is being removed and the old Kitchen room will be getting ready to become an extra classroom for group working. We are also having a new Servedy put in place now that we have the meals brought in from North Elmham School. The painting in the entrance hall has now been completed and it looks a lot brighter and cleaner.

Garden Party to celebrate the Queens Jubilee Celebrations
June 2nd at Foxley Lodge
 Free event BBQ
 Bring your own food and drink and enjoy the company.
Leaflets will be circulated nearer the time.

All Welcome...
Wensum Valley Hotel

<p>FORTHCOMING EVENTS</p> <p>Queen's Diamond Jubilee Celebration 1-5pm Tuesday 5th June Picnic in the Park Family Fun Day, Live Music, Children's Games and more! £10 per adult, £5 per child (under 15)</p> <p>Evening Celebration Party in the Park 6pm-10.30pm Live music from Norwich Concert Band, Dixie Mix Jazz Band, Amore Opera, Bright Sparks and More! £10 per adult, £5 per child (11-15 years)</p>	<p><i>Bar and Restaurant Meals served all day, every day</i></p> <p><i>Carvery served Sunday 12 – 3pm with Pianist</i> Fri/Sat Evening 6.30-9.30pm</p> <p><i>Weddings Receptions and Civil Ceremonies</i></p> <p><i>Functions and Conference Rooms</i></p> <p><i>Fully Equipped Gym, Swimming Pool, Sauna, Steam Room, Jacuzzi</i></p> <p><i>Big Screen TV, Snooker & Pool</i> <i>Golf Memberships, Green Fees and Society Days</i></p>
--	---

Beech Avenue, Taverham, Norwich, Norfolk, NR8 6HP
 Tel: 01603 261012 Fax: 01603 261664
www.wensumvalleyhotel.co.uk enqs@wensumvalleyhotel.co.uk

**CANE SEATING REPAIRS
& RESTORATION**

Phone now for a quotation
 and have your chair restored locally
 20 year experience

Member Basketmakers Assoc
 Viv Soddy – 01362 850663 / 0773938 7220
vivsoddy@hotmail.com

TREES WANTED

Do you have old or rotten trees, perhaps wind fallen or broken ones, I will cut and remove free of charge, anything considered.

Call D J Taylor: 07981 792790
 evenings or weekends

RAVENCROFT TREE SERVICES

TREE CONTRACTING AND CONSULTANCY

Contact Richard Ravencroft BSc.(Hons) Arb.
 Tel: 01362 684291
www.ravencrofttrees.co.uk

BAWDESWELL LITTLE MONKEYS

We are the Parent, Baby & Toddler group for the local area, run for and by the parents. Come along for a chat and a coffee – and let your “Little Monkey” have a play with the toys and activities, and interact with other children from the local area.

Venue: Bawdeswell Village Hall, 9:15 – 11:30 every Friday during term time

Subs: £2.00 for your first monkey, £0.50 per additional monkey (includes snack, drink, & teas/coffees for the troop leader)

For more information call: Jo (Mum to Thomas, Oliver & Charlie) on 688088

Karen (Mum to Soli, Maddie & Katie) on 688939.

Bawdeswell Badgers Community Preschool

Fakenham Road,
Bawdeswell, Dereham,
Norfolk. NR20 4RR
Telephone - 01362 686891
Registered Charity No. 1022356

FOXLEY VILLAGE HALL COFFEE MORNING

Wednesday
16th May

Everybody Welcome
Bawdeswell & Foxley!

Domestic plumbing services

All repairs and renewals.
Anglian Water Approved.

Charles Seaman

Interior/Exterior Painter and
Decorator

Tel: (01362) 688309

2 Bell Close, Bawdeswell,
Dereham, NR20 4SL

Vaughan Lapwood ADI

*Patient and Friendly
Driving Tuition*

Tel: 01362 690049
Mobile 07831 102311

TELEPHONE BAWDESWELL
688211

J.A. BAKER

FAMILY BUTCHER
BAWDESWELL, Norfolk

ORDERS TAKEN FOR ALL DEEP-FREEZE
MEATS

Locally based accountancy and tax service

Self-Assessment Tax Returns
Annual Accounts
BOOK KEEPING
VAT Returns

Committed to providing a prompt professional
service at a sensible price. For a free initial
consultation at a time to suit you contact

David Pooley ACIB

Tel/Fax 01603 866542 Mobile 0790 508 6960

e-mail: davidpooley@certax.co.uk

ABILITY DRIVER TRAINING

YOUR LOCAL DRIVING INSTRUCTOR

EXCELLENT PASS RATE

LYNG (01603) 870276

www.abilitydrivertraining.co.uk

Maxine Denmark

Garden Designer & Gardener

Need a full design service for your whole garden
or just a planting plan for a tricky spot in the
garden?

- Site survey
- Design Concept Plan
- Planting Plan
- Construction & Maintenance

01362 683693

Lilwall's Farm Pork HOG ROASTS

for your function

50 - 500 people

Ring for a quotation

(01362) 688098 07867 987787

Farm Reared British Pigs

www.hogroastnorfolk.com

BAWDESWELL BOOK CLUB

In April we read **The Long Shot** by **Katie Kitamura**, her first novel. It was Reephram Library's read of the month and they were encouraging as many people as possible to read it and give reviews. There are several reviews on their notice board if anyone is interested. We wondered why they chose this particular book; we would never have chosen it but it is good to read outside one's comfort zone we believe. It is set just over the U.S. border in Mexico and is about Mixed Martial Arts Fights. Something, until we read this book, I can quite confidentially say none of the members of the Bawdeswell Book Club even knew existed!

We thought it was a strange subject for a first novel by a female author and we half thought she might be condemning the brutality, but no, she is really keen on the subject and obviously very knowledgeable. In short it is the story of a young talented boxer (Cal) who, until he fights Rivera has always won his fights. Loosing comes very hard and he can only come to terms with the lost by knowing that he went the full time with Rivera which no other boxer had achieved, so at least second best, in effect.

The book begins some years after that fight when he and his trainer (Riley) are arriving for the rematch, and covers the days prior to, and of the fight. Riley's role is to motivate Cal, and Cal certainly works hard at staying focussed and training. As it gets closer to the time of the fight doubts set-in in both their minds by are not voiced. Cal can only continue, he is on a collision course but cannot allow himself to pull out. Riley is also full of doubts and feels he ought to stop the planned fight but he realises Cal couldn't face that option even though he has lost hope of winning. The psychology of their relationship comes out well in the novel without being particularly written about. KK says she is interested in extreme sports and the training and mental will needed to compete in them. She evidently trained as a ballerina so has some background in pushing the body to extremes. Needless to say the fight was bloody, but again Cal went the full time, whether he lived or died is left to the reader's imagination at the end of the novel.

Our members were not enthusiastic about this book, but it did broaden our reading base. Some notes on the book suggested that Book Clubs might like to go and see one of these fights, but that idea was immediately dismissed by the membership!

The Book Club meets in the Workhouse Bar on the first Thursday of every month at 8pm. We mostly obtain books from the Library so there is not the expense of buying new books each month. We will be reading Brighton Rock by Graham Greene for discussion at our meeting on 3rd May 2012 and Pigeon English by Stephen Kelman for our meeting on 7th June. New members are always welcome. Enquiries: Marietta Menzies 01362 688 400.

www.orangefoxelectrical.co.uk

**Complete Installation and Maintenance Services
for Retail, Commerical and Domestic Customers**

01362 688997 01603 743373

24 Hour Emergency Call Out

Need help with your tax return,
book-keeping, accounts, VAT or payroll?
I can provide you with a local, personal service at competitive
rates.

Aleathia Mann ~ Chartered Accountant
Springwood, Church Lane, Sparham.
01362 688543:07887 523640

SEAN KNOWLES BUILDER

All types of Brickwork, Flintwork,
Extensions, Renovations and Repairs
Experienced, fully qualified and insured

01362 688718
07818 294282
2 Dereham Road, Bawdeswell

BINTREE BOWLS CLUB

FANCY A ROLL UP?

Bintree Bowls Club are looking for new members.

If you do not bowl but would like to join, why not come along to one of our regular roll up sessions?

The Bowling Green is situated behind Bawdeswell Village Hall.

Starting in April we roll up as follows

Every Tuesday 2.00 - 4.00 pm
Every Wednesday 7.00 - 9.00 pm

Everybody Young and even Old are very welcome.

For further information contact

Richard Blyth Tel 01362 688450

Richard Johnson Tel 01362 688016

Alan Collier Tel 01362 688017

COUNTRY DANCING at BRISLEY on MONDAY EVENINGS

Informal sessions will continue to be held at Brisley Village Hall from 7.30pm until 9.30pm on the 14th, 21st and 28th May, after which there is a summer break until September. Admission of only £1.50 includes refreshments. We are a small mixed group of around 20 members and would be delighted to encourage more people to join us. There is no need to bring a partner and no experience of country dancing is necessary but a good sense of humour helps! There are two excellent callers to guide us and an enjoyable evening is guaranteed.

Everyone interested will be very warmly welcomed!
Please ring Mollie Gooch on (01362) 687210 for more details

BAWDESWELL PARISH COUNCIL

DIGEST OF MEETING ON 2nd APRIL 2012

Present: Councillors Shannon, Mason, Beane, Kirby, Lilwall, Mallen, McColville, Mr G Bambridge (District Councillor), Mr B Borrett (County Councillor), Mrs C Boer (Outgoing Clerk), Mrs H Moore (New Clerk) and three parishioners.

Ongoing issues from Previous Meetings

Adams Pit: While no further vandalism had been reported at the time of the meeting, there has since been further to the newly planted saplings, plus numerous cases of dog fouling in the area. Parishioners are asked to keep an eye out for such anti-social behaviour and to report such incidents to the Police. The plan for the final Spring planting of the area was approved by the Trustees and will take place over the coming weeks. If parishioners have any native wildflower or water plants to spare, please contact the Parish Clerk.

Allotments: The Chairman is still discussing possible land purchases with landowners and will report back at the next Parish Council meeting.

Possible Pedestrian Access to the Heath: The possibility of creating a safe footpath from the village to Bawdeswell Heath is still under consideration by NCC Highways and the local landowner.

Folland Court: There has been no further news about the transfer of the piece of land to the Parish Council. However, Flagship Housing has agreed to re-turf the area, and this will take place over the period April/May 2012. A draft plan for the proposed Jubilee/Memorial Garden, which includes suggestions from councillors and villagers, has been endorsed by the Parish Council as the way forward for future fund raising and self-help landscaping. Once the land legally belongs to the Parish Council, it is expected to be put into trust for the good of the village and its parishioners, and the Trustees will decide how to fund the necessary landscaping and future maintenance. Meanwhile, the Clerk will chase the land transfer, and the Chairman will sound out possibilities for matched funding of the project.

Other Business of Interest to Parishioners

Village Hall: The installation of CCTV and essential repairs to the driveway and car park was apparently still under consideration. The Chairman was therefore deputised to approach the Village Hall Committee to expedite the necessary repairs, bearing in mind that the Parish Council (and hence the community) allocates funds as part of the annual precept for such maintenance. A Project Bawdeswell open meeting will be held on 19th of June

to discuss the outcome of the upcoming village survey and, hence, the funding applications for the new village hall.

Bus Shelter: A new timetable will be installed at the bus shelter soon, along with a replacement waste bin.

Home Watch/Neighbourhood Watch Scheme: Residents of Reeves Close are now members of the Neighbourhood Watch scheme and, following a successful meeting, their system is up and running. The Parish Council wishes to encourage the expansion of the scheme to other areas of the village; so, any interested parishioners should contact the Parish Clerk.

Annual Parish Meeting: The Annual Parish Meeting will be held in the Village Hall on 22nd May at 6.30pm. Invites will be sent shortly to all the local community groups, but all parishioners are welcome, and indeed are encouraged, to attend. It is your opportunity to express your views about past and future development of the village, and to listen to what is happening around us.

Miscellaneous: The recently vandalised BT telephone box has now been repaired by J D Home & Garden Services. There was no further news to report on the possible introduction of a Flexibus service to Dereham, but the Clerk will continue to chase this with the authorities in Reepham. Advice and quotes for the management of the trees in the churchyard by local tree surgeons are being sought. The deteriorating state of the potholes in Common Lane potholes is also being addressed.

Next Meeting: The AGM and May meetings of the Parish Council will take place on 14th May starting at the earlier time of 6.30pm. Agenda items will include the issue of ethical banking practices by the Parish Council, and the possible future ownership of the village green area next to the village sign by the Parish Council.

Clerk Position: The Chairman ended the meeting by offering sincere thanks for a job well done and best wishes for the future to the outgoing Clerk, Claire Boer. Claire has been a wonderful Clerk and great colleague over the last four years. She will be sorely missed. All concerned wished her every success in her new position. After a difficult selection process, the Parish Council has appointed Mrs Helen Moore to be the new Parish Clerk with immediate effect. She can be contacted on 01263 587954, 4 Adams Lane, Corpusty, NR11 6QJ, email:- helenmoore1974@yahoo.com

Next meeting, which will be the Annual Parish Council meeting - Monday 14th May 2012 at 6.30pm in the Village Hall Portacabin.

The Annual Parish Meeting will be held Tuesday 22nd May 2012 at 6.30pm in the Village Hall.

 The Hairdressing Council Louise Ledbury Welcomes you to The Hair Room 2 Saxon Meadows, Bawdeswell Tuesdays, Wednesdays and Thursdays 9am – 5pm Fully qualified in all aspects of hairdressing 23 years experience To book an appointment call: 01362 688666 20% off your first appointment!	<i>Nicky P.</i> <i>Hair Design</i> <i>Fredance Hairdresser</i> <i>10 years experience</i> <i>covering all aspects of hairdressing</i> For Appointments tel: 07799298020
	 <p>TERRI Ladies Mobile Hair Stylist 07786552593 Cuts, Colours, perms, Sets and blow dries. NVQ 2 Qualification</p>

	REEPHAM HOME HARDWARE 3 TOWNSEND CORNER, REEPHAM, NORWICH Tel. 01603 871064	
Paint Tinting Mixing System • CALOR GAS Stockists • Hardware Full Gardening Range • Pet Food • Timber • Electrical • Tools Shingle • Cycle Parts • Houseware Mon - Sat 9 - 5 DEEP CLEAN CARPET CLEANER FOR HIRE LOCAL DELIVERIES Sun 10 - 12.30		

For all your Home & Garden Maintenance contact	
 <i>Professional & Reliable Workmanship</i>	<ul style="list-style-type: none">❖ Garden Fencing Supplied & Erected<ul style="list-style-type: none">❖ Patio & Paving Laid❖ Sheds Supplied & Erected❖ Replacement External Doors & Windows❖ Conservatories Supplied & Erected<ul style="list-style-type: none">❖ Floor and Wall Tiling❖ All forms of Domestic Carpentry
No Job Too Small - Free Estimates Call Jason Dobbs on 01362 - 688824 or 07780 - 988628 www.jdhomeandgarden.com	
 Norfolk Trusted Trader	

Bawdeswell, Bylaugh and Foxley Community Car Scheme

The scheme celebrates its third birthday on 1st May, and is still going strong, with new users approaching us for transport to various medical services, as well as a fairly regular clientele.

Our 6 hard-pressed drivers (four from Bawdeswell, one from Bylaugh and one from Foxley) were kept busy undertaking 130 journeys over the last year, including 67 from Bawdeswell, 62 from Foxley and one from Bylaugh.

We are always seeking extra drivers – so if you have some spare time at your disposal, and are interested in helping the community, you would be most welcome to join us. The scheme is run in conjunction with the local Parish Councils and Breckland District Council. Breckland undertakes the necessary vehicle documentation, CRB and health checks of drivers. Passengers pay 20p per mile to the driver at the time of the journey, and the remaining 25p per mile, shared equally between Breckland and the Parish Councils, is returned to the driver via the Parish Clerk.

It was pointed out to me that we were not on the village web-site; so by the time you read this, I hope that our details will have been added to it.* If you know of someone who may have need of the scheme, or if you wish to make an appointment, please contact: **Angela Shannon–Co-ordinator Tel: 01362 688111**. I will always return your call, tell you who the driver will be, and at what time you will be collected. Our contract with Breckland limits the use of the CCS for medically-related visits to dentists, doctors and hospitals in the local area but we can go as far afield as Addenbrookes, and further if necessary with the prior approval of Breckland . I would also like to use this note to convey my thanks, and those of our clientele, to all the stalwart drivers who turn out in all weathers and sometimes early in the morning to take passengers to their destinations, as well as to John Mallen for co-ordinating the appointments when I am away.

Angela Shannon CCS Co-ordinator Bawdeswell, Bylaugh, Foxley.

- Details now on www.bawdeswell.net via ...More Links

BISHOPS
HEATING MAINTENANCE

Aga & Rayburn Servicing
Gas, Oil & LPG Servicing
Breakdowns & Repairs
System Power Flushing
Landlord Certificates
Friendly Professional Service

 01362 688999

m: 07507 850320 e: enquiries@bishopsheating.co.uk
Find out more on our website: www.bishopsheating.co.uk

**Michael
SCOTT**
plumbing + heating

- Boiler Servicing
- Boiler Replacements
- Heating Systems
- Power Flushing
- Bathroom Suites
supplied + fitted
- Tiling Work
- Emergency Call Out

 Reepham
01603 872844
07711 379295

In aid of The Friends of Bawdeswell Church.

Sponsored by www.Quotatis.co.uk

Box Office 01362 688499

When: **Sunday 15th July, 2012 at 7.00pm.**

Ticket Information

In advance £12.50 On the door £15.00.

Performance to be held in front of church.

In the event of bad weather the performance will be held inside the church.

Bring a picnic and chairs.

Moor Farm Stable Cottages

Moor Farm, Foxley, Dereham, Norfolk, NR20 4QP

Tel: (01362) 688523 (24hr answerphone)
688393 (evenings)

*A Courtyard of 8
2/3 Bedroomed Converted Stables
together with Individual Cottages.*

All fully equipped and Centrally heated.

Long or Short Term Lets

OPEN ALL YEAR

Visit our Website: www.moorfarmstablecottages.co.uk

DAVIS EGG SALES

MOOR FARM, FOXLEY, DEREHAM, NORFOLK, NR20 4QN

Tel: (01362) 688523

Your Local Egg Supplier

Pre-packs - Keyes Trays
Shrink wrapped - Free Range

ICENI

Preparations are well under way for the Summer season of concerts with an exciting coral selection of Andrew Lloyd Webber musicals including Phantom and Joesph's Amazing Dream coat, anthems and pieces by John Rutter and two movements of the Messiah. The Dereham festival will be the start of our season with a jaunt to the seaside at Caistor Lifeboat station and finishing at St Margaret, Church Thorpe Market.

SUMMER CONCERT DATES

Dereham Festival 9th June

St Nicholas Church,
Dereham
Saturday 9th June 7.30p.m.

Caistor Lifeboat Station

Sunday 8th July 4.00p.m.
Caistor

Thorpe Market

St Margaret's Church 7.30p.m.
North Walsham

For more information contact Musical Director James Lilwall
01362 688499 pjlilwall@hotmail.com
or Beverley Cooper 01362 858185 coop501954@yahoo.com

B B BUILDING SERVICES

* All General House Repairs *

- * Alterations * Extensions * Renovations * Restorations * Conversions *
- * Brick & Flint Work * Carpentry * Gutter Repairs & Replacement *
- * External Groundwork * Drainage & Pipe Work * Digger Work *

All Insurance Work Undertaken

- * Fully Insured * Free No Obligation Quote *

For an outstanding service at a realistic price call Brian
01362 688531 or 07901 805595

B B LANDSCAPING

- * Patios * Paving * Garden Walls * Brick Work * Steps * Brick Weave * Driveways *
- * Paths * Gates * Fencing * Decorative Ironwork * Raised Beds * Gravel Boards *
- * Lawns - Seed or Turf * Hedge & Tree Planting * Hedge & Tree Cutting & Clearance *
- * Garden Clearance * Drainage & Pipe Work * Mini Digger Work *
- * Redesign All Outdoor Areas *

- * Fully Insured * Free No Obligation Quote *

For an outstanding service at a realistic price call Brian
01362 688531 or 07901 805595

GP LANDSCAPING Norfolk

Making you look good from the outside!

Fencing Specialists for all your domestic, commercial and security needs.

Using the best quality materials that last the longest!

Also undertaking all hard landscaping:

**Paths • Patios • Paving • Driveways • Turf • Brickwork
Decking • Garden Clearance • Ponds • Pergola's**

Locally based, fully insured, portfolio on request.
Free quotations, CSCS Holders (Health and Safety)

Tel Paul on: **07971 771204** Evening: **01362 688159**

www.gplandscapingnorfolk.co.uk

BRIDGE CLUB

The JayCee Bridge Club holds weekly sessions at both Foxley and Bawdeswell Village Halls. We meet at Foxley Village Hall every Tuesday evening at 7.15p.m. for a 7.30p.m. start and at Bawdeswell Village Hall every Friday afternoon at 2.15p.m. for a 2.30p.m. start. For information (or to confirm a session is to take place) contact Roger Fryatt on 01362 688627 or Patsy Catchpole on 01362 688352.

SHORT MAT BOWLS

Foxley Village Hall
Every Monday and Friday evening

BAWDESWELL CRAFT GROUP

We are very pleased to have made another donation to the Buy a Brick Fund of £100.00 and we continue to make various items to sell at our stall at the Extravaganza in September. We also continue with our own projects and enjoy getting together and sharing progress. Our next meeting will be on Thursday 26th April at 2.00 pm in the Village Hall and the May dates are Thursdays 10th and 24th in the Village Hall. We welcome anyone who would like to come along. Enquiries: Marietta Menzies 01362 688 400.

BD FENCING & LANDSCAPING

All Types of Fencing/Gates & Landscaping

Public Liability Insured. Call for Free Estimates & Friendly Advice

TEL: 01362 683774 MOB: 07733216578

INDOOR HEATED SWIMMING POOL & SPA

MOOR FARM FOXLEY

Available for hire for your private use. Tel: 01362 688523

NORFOLK COUNTRY MAIDS

Domestic Cleaning and Ironing Services

For all your household chores
Various packages available
All cleaners fully insured
Whatever your requirements
Weekly, Monthly or one-off cleans

We can help!

Check out our website: www.norfolkcountrymaids.co.uk

or call 07880 605 180

philip jacobs

Oil Fired Boiler Servicing, Repair & Breakdowns

Friendly reliable local service

01362 688398

Mobile 07887 902815

NiC

C & G EMC

THE TITANIC DISASTER REMEMBERED

To the day, exactly one hundred years later, the village of Bawdeswell remembered the tragic events which took place in the early hours of 15th April 1912, when more than 1500 people perished in one of the worst maritime disasters of all time.

Amongst the innumerable disasters which have occurred at sea, there has been for most people something uniquely compelling about the circumstances surrounding the loss of the Titanic and the subsequent discovery so many years later of the wreck two-and-a-half miles down on the sea-bed.

Bawdeswell's Titanic day was held in the village hall on Sunday, 15th April 2012.

The day began with a "Titanic" breakfast. That the name of the ship has entered into the lexicon of the English language has indeed provided the most apposite word to describe the size of the feast on offer! Fel Roberts and Kelsey Baker did a fantastic job cooking the many ingredients for the breakfast (and which, to your correspondent's delight, included black pudding!). The many punters who came were efficiently served at the tables by Paige and Morgan Roberts, dressed in black and white, as their counterparts on the Titanic probably were a century ago.

Around the walls of the village hall was a montage of pictures, diagrams, and other memorabilia providing information about the ship itself, its one and only voyage, the sinking, the passengers who were on board, and the discovery of the remains of the ship and its contents at the bottom of the ocean.

During the day, two feature films were screened. In the morning visitors could watch "A Night to Remember", and in the afternoon there was a showing of the epic movie "Titanic" starring Kate Winslett and Leonardo di Caprio.

Food and drink were available throughout the day. Much planning and hard work went into this successful event, and congratulations must go to the organizing team, with special mention of, and thanks to, David Cockburn and Alex Kirby.

JM

Bawdeswell Garage & MOT Centre

MOT's Class IV & Class VII

MOT's for Motorcycles Class I & II

Repairs and Servicing for all makes and models of Vehicles

Recovery of Vehicles (24 hour)

State of the art Diagnostic Equipment

Fully Qualified Technicians

Friendly & Knowledgeable Staff - Quality Workmanship Assured

NEW: COURTESY CARS AVAILABLE – small charge

Mon - Fri : 8am - 6pm Sat : 8am - 12pm

Park Farm Buildings Dereham Road

Bawdeswell

Dereham NR20 4AA

Tel: 01362 688731 Fax : 01362 688943

www.bawdeswellgarage.co.uk

BRECKLAND CARE AT HOME

**COMMUNITY INTEREST COMPANY
(NOT FOR PROFIT)**

**High quality home care to enable
people to stay in their own homes**

Breckland Care at Home, at Elmham Surgery, aims to provide high quality home care services to individuals or groups in the local community. Our aim is to enable people to stay in their own homes and remain independent.

We are registered with the Care Quality Commission and Norfolk County Council. All our staff have enhanced CRB checks.

For more information please contact Helen Simpson or Karen Howarth on 01362 668215. www.brecklandcareathome.co.uk

Reepham and District Rotary Club –April 2012

You may have thought that Rotary in Reepham had been exceptionally quiet – but don't fear we have been continuing our efforts to support our local community as always!

In March we were delighted to be able to present cheques for £2800 each to cancer charity Big C and to EACH; and to Norfolk and Waveney Prostrate cancer Support Group a cheque for £1000.

Upon his retirement we have been to present to our own Dr Price a framed certificate recording his many years of service.

We have also now reached a total of 340 Aqua boxes filled.

Without your support none of this would have been possible and yet again we are grateful to all our friends and supporters.

Jef Wilson jeffrey.wilson@tesco.net

REEPHAM LINE DANCERS

LEARN TO DANCE & ENJOY EXERCISING.

ALL AGES, EASY PACED, CASUAL DRESS.

SINGALONG AS YOU DANCE-WE DO!

TEA/SQUOSH/CHAT BREAK

TOWN HALL, BACKSTREET, REEPHAM

EVERY WEDNESDAY 2.00- 4.00 £2 A SESSION INCL REFRESHMENTS

VERY FRIENDLY GROUP

TRY THE FIRST SESSION FREE

TEL SANDRA FOR DETAILS 01603 872102

ANNE WEITZ
GTCL LTCL Dip Ed (Lond)
Member EPTA
Tuition in Piano
ABRSM exams
Beginners to Advanced
All ages welcome

01362 688466

Josephine Tym
MCSP
Chartered Physiotherapist

Tel: (01362) Bawdeswell 688281

For assessment and treatment
at home or in treatment room

Jordans
Jordan Green
Whitwell
Norwich
NR10 4RQ

Open Every Day
Kerri's Farmhouse Pine
Quality Range of Gifts & Accessories
Hand waxed Furniture
Old Style Tea Shop
Reepham Station
01603 871187
Traffic Free Cycle Hire

www.kerrispinefurniture.co.uk

G.A.EGMORE & PARTNERS
of Sparham

Coal, Smokeless fuels,
Pre-packed & Barbecue fuels
Also parts for Solid Fuel Fires

Regular Deliveries 5 days a week in
all areas. Quality, Service, Reliability.

PHONE 01362 688270

Rose Cottage Therapies
Clinic suite in tranquil setting

Reflexology * Reiki
Aromatherapy * Massage
Rosetone Facial Massage
(the natural facelift)

Registered Practitioner
15 yrs experience

Special interests:-
Back Pain
Depression
Menopause
Stress

Also:-
Teaching Reiki
Master
Meditation Days
Handmade Skincare
Range
Free Skincare Advice
Gift Vouchers
Gift Packs

Sue Whiting MAR, IEB, RASA, CThA
Tel: 01362 688664

Dragonfly
THERAPY ROOM

Remind your
body how it should feel

- Aromatherapy
- Massage
- Hot Stone Therapy
- Indian Head Massage

To book an appointment at
Dragonfly Therapy Room OR in
the comfort of your own home call

Bawdeswell (01362) 688746
Mobile 07786 628309

Carmen Taylor CThA
Holistic Massage
Therapist

The Art of Birds: Our last indoor talk at the old Weston Longville Village Hall was given by Norfolk based artist, and Society member, Steve Cale. Steve started drawing birds when he was a voluntary warden at Minsmere some 18 years ago when his original idea was that if he sketched a bird it would help him remember the details. In a fascinating talk we were shown how he initiates a field sketch. Using only a 2B pencil and a shaped rubber we were taken stage by stage through a drawing of a Little Ringed Plover. He started by drawing with an arrangement of rectangular boxes to approximate the shape and pose of the bird. Various vertical and horizontal datum lines were then added and we watched as a technical drawing was transformed into the rounded outline of the bird. Emphasising the importance of detailed observation, particularly noting where the light falls on the subject, a few zigzag lines were added to delineate the feathers and the lightest and simplest of pencil lines used to represent feathers in the wind and reflections in the water. It all looked very easy (until I tried it at home).

After the break we had an in-depth look at drawing and identifying different Nightjar species showing how drawing birds and meticulous attention to detail helps the identification process. Finally a close look at various birds of prey which included a Dark Chanting Goshawk, African Hawk Eagle, Western Banded Snake Eagle, Zone Tailed Hawk, Black Shouldered Kite, and details of the Lander Falcon whose feather arrangement has been copied in the design of fighter aircraft. The final picture was of Steve's paint palette which he uses in the field. It looked a bit basic but is all one needs to start a picture - he forgot of course to mention that one also needs talent. Lots more on his website about tours, art classes and a selection of his paintings. A fitting talk to wind up our use of the Weston Longville Village Hall.

Dates for May: We will be at the 'Wild About the Wensum' conservation event at Pensthorpe on Saturday 19th. On Sunday 27th we have our annual 'Dawn Chorus' which includes hot bacon butties for breakfast – see our webpage for details.

Colin Wright [01603 740548] publicity@wvbs.co.uk

BINTREE ST SWITHIN'S CHURCH

May 26th & 27th Art Exhibition also Jubilee Memorabilia

Saturday 10 – 5pm Sunday 11 – 5pm

To view and For Sale

Sheila Reynolds 01362 683744

LYNG ST MARGARET'S CHURCH

Tuesday 8th May

Fashion Show from the Artichoke Collection in Lyng Village Hall 7.30pm

THE STEVEN WILLIAMSON MEMORIAL TROPHY

After thinking things over for the last several weeks I have decided to discontinue the above competition. Whilst all of the six F.C. clubs involved have been very keen to play and very generous with their donations, I have seen our charity money fall from its peak of £2,000 in 2008 to just £400 in 2011, most of which was donated by the football teams themselves. The number of spectators have fallen to just a handful at some of our games and most of the people seem to forget to put a pound in their pocket for our collection.

I would like to thank everybody who has supported us over the last fourteen years since our competition started, especially those who always turn up year on year with their money for the collection. I will miss you all very much.

All our love,

The Williamson family.

Benefice News and Events

Some parishioners have complained that the rota of services as published in the magazine doesn't say clearly what they are. We have realised that as new people move into the area, we need to repeat in the magazine every so often a slightly fuller description of the services.

“Word and Praise” is a simple service of readings, prayers and hymns, usually with a short address or thought for the day.

“One More Step” has hymns and readings, and a stronger emphasis on challenging thinking about our faith and issues of the day.

“GIG” (“God Is Good”) is all-age worship, and includes child-friendly activities and points to ponder for grown-ups.

“OASIS” (“On A Sunday In Sparham”) is a short coffee-and-discussion based service (with hymns and a reading) suitable for teenagers and above.

Communion services are either according to the Book of Common Prayer (“BCP” or “HC2”) or according to the AD 2000 prayer book “Common Worship”(HC1). Some communion services are with hymns, and some without.

“Morning Prayer” and “Evening Prayer” services usually include hymns.

Event for May Tuesday 8th Fashion Show from the Artichoke Collection in Lyng Village Hall 7.30pm

Summer Club/Messy Church

Summer Club may become Messy Church! It is hoped to run it from 30th July – 3rd August in Sparham Church. If there is anyone who would like to get involved with helping out during the week do please contact Sandi Taylor 01362 688268. You won't need to be CRB checked, as we have enough people already checked to cover any further helpers.

SMT/DH

ALL SAINTS CHURCH, BAWDESWELL

The Easter Sunday service was attended by over 50 adults and 14 children. Jemima Gurney sang a moving solo and the Music Group helped to make the service a real celebration. Our thanks to Steve Knight and Kinnertons for supplying enough chocolate Easter eggs for everyone.

The week before on Palm Sunday Rosie Auckland was baptised and welcomed into the family of the church.

The Annual Vestry Meeting was held following the service on Sunday 15th April. William Mason and Robin Taylor were elected Churchwardens for the coming year.

This was followed by the Annual Parochial Church Meeting. Reports were received and minuted. The PCC and officers re-elected en block. They are: Lay Chairman *Ken Ewing*, Treasurer and Synod Rep. *William Mason*, Electoral Role Officer *Marietta Menzies*, Fabric Officer *Robin Taylor*, other PCC Members *James Lilwall*, *Sue Lilwall*, *Janet Cockburn*, *Jane Ewing*, *Irene Ames*. PCC Secretary *Sandi Taylor*.

An Extraordinary PCC Meeting was then held to make a decision about decorating the interior of the church, and to discuss some details of the current service rota.

Later in the Summer we are looking forward to a return visit of the Festival Players

[Sponsored by www.Quotatis.co.uk](http://www.Quotatis.co.uk)

In aid of The Friends of Bawdeswell Church.

When: **Sunday 15th July, 2012 at 7.00pm.**

R D T

From the Rector

The F.L.E.B.B.S Benefice
 Rector: The Revd David Head Tel: 01603 872381
 Email: david@davidhead.plus.com

Dear Everybody, hello again.

When I watched the Boat Race on television, I had a lot of thoughts about those who spoil sport. Obviously, there was the swimmer who interrupted the Boat Race, because of publicity-seeking or spitefulness.

Then there was the Oxford cox, who consistently steered into Cambridge's water, in order to bully them out of the way, and got her come-uppance when oars clashed and an Oxford oar was broken.

But also I thought about how the desire to win can remove watchers' enjoyment of the sporting event. The winning Cambridge boat only had one British rower. The others looked as though they were only at Cambridge for the sake of the Boat Race. The University rowing clubs, in their desire to win, have stripped out a lot of the interest, sporting spirit, and true rivalry between the universities.

When I was young, and rubbish at sport, (and I still am), I was told sport was character-building. The amateur spirit in sport still exists. Those who play because they enjoy the exercise, or the development of their skills, or because they want to be part of a team. Occasionally, though, this spirit can get lost in the desire to win.

Professional sportsmen nowadays have lost the sportsmanlike spirit. If a referee's wrong decision goes their way, they don't put him right. They wind up their opponents by saying rude things. Professional fouls are part of the money-making or glory-seeking game, not something to be ashamed of. It's a spirit at club-level that feeds down to the players.

If your character is: "never mind the rules, or what's fair, I'm going to win", that spoils sport as surely as someone interrupting a game. A paraphrase of a passage that is commonly read at weddings says: "Love does not rejoice when people go wrong, it rejoices in the truth". How do you know what your best is, if all you have to do is to push someone else into making a mistake? You never truly win by spoiling things.

God bless you David Head

May 2012

Date	06/05	13/05	20/05	27/05
Season	The Fifth Sunday of Easter	The Sixth Sunday of Easter	The Seventh of Easter	Pentecost
Colour	White	White	White	Red
Foxley	18.30 EP DH	08.00 HC DH	10.30 MP CW	
Lyng	9.00 HC1 DH	10.30 W&P CW/DH	17.00 EP DH	
Elsing	10.30 HC TC	09.00 HC DH	10.30 W&P CW	
Bawdeswell	10.30 W&P CW 12.00 HC DH	10.30 GiG Team	10.30 WP CW/DH	
Bylaugh	- - - -	9.00 MP CW	- - - -	9.00 HC DH
Sparham	10.30 OASIS Team +DH	10.30 MP CW	9.00 HC DH	10.30 OMS DH

Thursdays: Holy Communion 0930 at Lyng
 Evening Prayer 1800 at Bawdeswell