Waldringfield parish newsletter

No. 63 – Spring 2019

Love East Suffolk Join in a Spring Clean in 2019 and give your community the chance to win £200!

Every year hundreds of volunteers across East Suffolk mobilise to give an area they love a well-deserved 'Spring Clean'. If you would like to join the forces against litter and help make a real difference to your neighbourhood, Suffolk Coastal can help. The council is keen to support all community litter picking activities through the provision of sacks and arrange for the collection and disposal of litter after clean-up events. All participating groups that undertake a litter pick this Spring (1st March to 31st May 2019) will receive £20 from Suffolk Coastal Norse, to spend on their local community or a charity of their choice. In addition, all groups will be entered into a prize draw with the chance to win one of five prizes of £200 towards their community or chosen charity. If you are interested, visit www.eastsuffolk.gov.uk/love-east-suffolk or call Suffolk Coastal on 01394 444000.

The next coffee morning in the Village Hall will be held on **Thursday 7th March** from 10am-12noon. Another coffee morning will follow on **Thursday 4th April** (10am-12noon), however, there will be no coffee morning in May, due to the hall being used as a polling station for the local elections.

We look forward to seeing you there.

Chris Lyon –
On Behalf of The
Coffee Morning
Team
01473 736291

The 'Great British Spring Clean' is being promoted by Keep Britain Tidy during 22 March – 23 April 2019 and you may choose to link your event to this. However, please be aware that during periods of high demand, any equipment loans from the council will be on a first-come, first-served basis (at least one week's notice is required).

SUFFOLK COUNTY COUNCIL

One is always lulled into a false sense of calm, of ease at the beginning of January. The rush, bustle of Christmas and New Year is over. Emails so few. However, by the second week the knowledge that SCC was no exception in managing the budget for 2019/20 was apparent. Demand continues to grow and containing spending within agreed limits, whilst at the same time maintaining services, is increasingly challenging. Transformation of services is currently underway and working with other authorities and public sector partners is key to reducing spend and making services more efficient. There is so much overlap with NHS, police and borough and district councils. Working together in partnership will benefit services enormously.

Budget proposals to increase SCC portion of the council tax for 2019/20 by 4% were agreed by the Cabinet on 29th January and will come before Full Council on 14th February for ratification.

I chair the Police and Crime Panel and we recently agreed the appointment of Steven Jupp as the new Chief Constable for Suffolk. He has an impressive service record of 32 years with several forces, including the Met.

The Panel considered the Police Commissioner's proposal to increase the policing element of the council tax by £2 per month. This was agreed as, importantly, it would mean an extra 29 police officers for Suffolk and 69 police staff, shared with Norfolk.

Good news regarding potholes. These can now be repaired, during winter months, using Nu-phalt thermal pothole repair machines.

SCHOOL AND POST-16 TRAVEL POLICIES CHANGES FOR SEPTEMBER 2019

Following a consultation and decision making by Suffolk County Council at its cabinet meeting on 19th June 2018, there is a new school travel policy, with changes to be phased in from September 2019 over a 7-year period. Those already at school aged up to 16 will not be affected until they have left that school, unless they turn 8 years of age and live between 2 and 3 miles from their current primary school, or if they move address.

For further information, visit:

https://www.suffolk.gov.uk/children-families-and-learning/schools/home-to-school-transport-and-travel/

WALDRINGFIELD PARISH COUNCIL ELECTION

On **2**nd **May**, there is an election for the 9 representatives of Waldringfield Parish Council. Have you considered putting yourself forward as a candidate? <u>The closing date for nomination forms is **3**rd **April**. Local councils make a difference, with statutory powers that can benefit the area and its residents. Being a Parish Councillor is an enjoyable and rewarding position, and the commitment is not onerous.</u>

Councillors meet regularly to make decisions on the work and direction of the council; they collectively decide and prioritise the nature of the activities to be undertaken, including determining the annual precept (tax) and how facilities and services will be provided. They have collective responsibility for ensuring that the council is adequately resourced – to deliver the facilities and services it has agreed to provide – and to ensure financial management is sound.

A local councillor is expected to:

- *attend and participate at council meetings Waldringfield Parish Council usually meets once a month
- *raise matters to be duly considered and decided at council meetings
- *represent the interests and understand the needs of the whole community
- *consider, in advance of the meeting, the agenda and any related documents
- *consider all relevant facts and issues on matters which require a decision, including the views of others expressed at the meeting
- *take part in voting and respect decisions made by the majority.

If you would like any further information, please contact the Clerk.

MARTLESHAM SURGERY - PRACTICE & PATIENT GROUP (PPG) NEWS

We were pleased to hear, at our February meeting, that patients can now book appointments in advance as well as on the day. Last year, when the practice was experiencing a shortage of doctors, it wasn't possible to allocate appointment spaces in advance in case demand for urgent appointments on the day exceeded those that were left. However, now we have the full complement of 2 doctors throughout the week (Mon-Fri), half of all appointments are now reserved for one-the-day bookings and half can be booked ahead.

How long you will need to wait for non-urgent appointments will depend on who you want to see as two of our doctors only work one day per week (Monday & Friday). If you are happy to see one of the other doctors, advance appointments should normally be available within 1-2 weeks. In order for this system to work for everyone, please let the reception staff know if your appointment can wait a few days.

Did you know?

- *If you have items on your repeat prescription list which are no longer required, you can ask for these to be removed. Please speak to the reception staff or drop a note in next time you're passing.
- *Discharge letters sent from the hospital are often received by the patient long before they reach GP surgeries. Logically, we assumed everyone would receive this communication at the same time, but apparently not! Letters sent to your GP are despatched via a different system, which often takes much longer and occasionally, they are not received at all. So if you have been recommended further treatment, follow-up medication etc., please contact your surgery to arrange this. Don't assume they already know what's required.

If you are interested in joining the PPG, or would like to know more about what we do, please email: MartPPG@gmx.com or leave your contact details with reception marked 'FAO PPG'.

'Coming back to Waldringfield'

The Waldringfield History Group meet again on Thursday 14th March. The business meeting will be preceded at 2.30pm in the Kennedy Room by a talk entitled 'Coming Back to Waldringfield'. The speaker, Julia Jones – a local author who spent much of her childhood in Waldringfield – will describe the pre-war exploits of her father, George, and his experiences in Waldringfield after the war.

Seating for this talk is limited as the History Group has use only of the Kennedy Room that afternoon; consequently, we ask that anybody who wishes to attend should contact us via waldringfieldhg@gmail.com. The £4.00 entrance charge includes refreshments.

The Group meets monthly during the autumn and winter and, usually, ends its season with a Winter Talk. This year the talk, on 4th April at 7.30pm, is entitled 'A Village in Crisis: Waldringfield from Closure to Conflict." There is no need to book.

The Group meeting which has just passed (14th February) was preceded by a talk by Roger Stollery entitled 'Innovation, Design, Architecture and Deben in Colour' – what a talk that was, taking the listeners through an 'art gallery' of photographs of the Deben which gave full credence to the observation that it is never the same two days running! The beautiful pictures were interspersed with ecologically designed buildings including the hospitality suite at Wimbledon, with which Roger was involved in his role as an architect. There were also slides of innovative projects ranging from the sandless 'no-fine' concrete used to build 'Cement Cottages' in Cliff Road in the 19th century (Roger would prefer to call them 'Concrete Cottages' for that historic reason) to his father, Cyril's attempts to design a 'flying' catamaran.

Photo: copyright Roger Stollery

The meeting was preceded by an appreciation of Pete Kaznica, who sadly passed away very recently having lost his hard fight against a

debilitating neurological disorder. He was a member of the Group bringing or sending frequent valuable contributions to our garnered knowledge. We will miss his dry sense of humour. His family name, of course, is entwined in the history of the village and Pete, himself, may be heard on the website. R.I.P. Our thoughts are with his family at this difficult time

Gareth Thomas, Chair

VILLAGE HALL LOTTERY RESULTS

		December	January	February	
First Prize	£46	Keith Pltt	Keith Pltt	Mary Tucker	
Second Prize	£36	Charles Wellingham	Adrian Turner	Jack York	
Third Prize	£25	Kevin Runnacles	Martyn Lloyd	Mary Archer	
Fourth Prize	£14	Sheila Payne	Ros Erskine	A. Madison	
Fifth Prize	£10	John White	Jane Hall	Keith Pitt	
Monthly Draw £1 per tick	et		Prom	Promoter Nigel King (736060)	

Waldringfield Village Hall Winter Talks

A Village in Crisis: Waldringfield from Closure

to Conflict

Thursday 4th April 7.30pm

Adults £4 Under 18s Free

The presentation will deal with that time in the history of the village when all must have seemed to be lost – within five years of the start of the 20th century the industry upon which the village had thrived was under threat of closure. The closure occurred and within another five international conflict vears first threatened and then occurred on unimaginable scale, an shattering communities throughout the land. Waldringfield was no exception. The History Group proposes to help audience imagine what life in the village was like during these times.

Eastern Angles touring theatre visits Waldringfield Village Hall with *The Tide Jetty* on **Saturday 30th March 2019** at **7.30pm**. A new and thought-provoking play by the acclaimed writer Tony Ramsay, based on a Broadland tale and set by the mudflats of Breydon Water. Combining music and movement, The Tide Jetty tells the story of two brothers in a tragic love triangle. It explores what we treasure most and how and why we preserve it.

Adults: £10 each (or £9 if booked & paid by 9th March)

Children (Under 18): £6 each (recommended age is from 12 years)

For bookings, contact:

Colin and Betsy Reid, Dormers, Cliff Rd, Waldringfield, IP12 4QL Tel: 01473 736506 (leave message) or email colinreid2@btinternet.com

Cheques made payable to Waldringfield Village Hall Trust

ALL SAINTS' CHURCH

REMEMBRANCE DAY was particularly memorable, not only because it was the centennial anniversary of the WWI Armistice, but also as it fell on a Sunday when many of us had the opportunity to come together to commemorate those who fought and those who fell. In company with village commemorations, we were able to think especially of those from the village who were involved in the Great War, those who fought and those who returned.

A very poignant service

was held, with appropriate and familiar hymns, readings and poems of the war poets of 1914/1918. Members of the congregation had worked behind the scenes and put lots of thought into producing twenty-six memorial crosses to line the church path. These were three feet high and each represented a villager who fought in the conflict. A large poppy was attached to each and a name which corresponded with names on the Roll of Honour inside the church. As is our usual practice, £100 collection was sent to the Woodbridge branch of the

Royal British Legion. Our thanks go to all those who took part and those whose efforts made this a very special service.

CHRISTMAS. We were again delighted to welcome the children, staff and their families and friends to two Christmas services which have become a regular feature of the school's Christmas celebrations. Very generously, the school donated the collections from these two lovely services to the church. The school has been thanked, with offers of welcome for visits throughout the year for project work etc in and around the church with access to our historical records.

Our ever popular carol service held on 16th December at 4.30 proved a 'sell out' event. The Waldringfield choir was again very warmly received, and reassuringly familiar carols and readings and some poems were enjoyed. Wine, mince pies and sausage rolls and social chat rapidly warmed us after the service...the goodies were finely judged, and we will order more for next year!

The midnight service on Christmas Eve was well attended, but the Happy Half Hour on a lovely sunny Christmas morning broke all records, with many happy and very vocal children enlivening the occasion. We all enjoyed scrumptious chocolate 'birthday' cake made by Bea Quantrill.

AN APPEAL on Waldringfielders for a second-hand sackbarrow to buy resulted in an already generous parishioner offering a donation at the carol service for us to buy a new one.

THE BLACK SHED, a wholly unglamorous label for our wonderful and long-awaited place to store mower, tools, chairs etc (and sackbarrow!) is in place. Painted black to match the church hall, the base was generously provided and laid by Lewis Culf. Considerable expense has been involved in clearing the surrounding patch, and the north side of the hall and landscaping around both will be completed in the spring when weather permits.

Continued...

MAINTENANCE is currently being carried out cleaning, repairing, priming and painting the church gutters, drainpipes etc for the first time in fifteen years. This will be followed by clearing out the French drains around the perimeter walls, after which we will be able to replace the water butt on the north corner. Our 'housekeeping' responsibilities are increasing, and we are mindful and very appreciative of our small band of donors without whose help it could be hard to maintain this beautiful church.

CHURCHYARD MANAGEMENT is an area which needs work and expense throughout probably ten months of the year. If you would be able to offer a few hours on a one-off or ad hoc basis, please contact our treasurer (number below).

You may have seen on Waldringfielders an entry concerning **churchyard management** as a notice of intent to adhere to the Rules for Churchyard Management set out by the Chancellor of the Diocese. These provide the umbrella under which the Parochial Church Council on the vicar's behalf is required to manage a churchyard, and empowered to remove deposited objects, especially memorial, which are clearly unsuitable and pose difficulties for maintenance and ensuring the safety of visitors. Notices have been placed in the churchyard and the church porch to this effect.

We very much want everyone who wishes to enjoy the lovely and tranquil surrounding of your village church. Snowdrops and crocuses are plentiful, and our newly cleaned stained glass makes beautiful light within the church.

EASTER SERVICES will be available on Waldringfielders shortly.

Waldringfield Parochial Church Council

NB If you are interested in WWI poetry by both men and women writers, please contact our treasurer, who will also be very pleased to hear from anyone able to offer help in maintaining our churchyard (Harriet Earle 736200).

The total collected on the night of 19th December was a

wonderful £232.20. Thank you to villagers for their generous donations, which will benefit charities supporting the homeless in Ipswich. The evening was a

great success, with a fantastic turn out of tuneful carol singers and an enjoyable 'mulled wine and soup' get together after the singing.

www.eastofengland.coop/funerals

Waldringfield Wildlife Group exists to conserve, enhance and record the local wildlife; to protect wildlife habitats and encourage biodiversity; to encourage wildlife-friendly management of land, gardens and public spaces and to encourage a greater interest in the knowledge and love of wildlife in general.

Contacts

Coordinator: Linda Wilkins 01473 736044 linda.thequay@btinternet.com

Secretary: Jill Winter 01473 736125 jillwinter2@gmail.com

Treasurer: Anthony Mason 01473 736740 anthonymason_uk@yahoo.co.uk

New members welcome: Annual Membership £10

FORTHCOMING EVENTS

13th April 13th 'Bird Track, Cuckoos and Warblers' by Paul Stancliffe, British Trust for Ornithology. Talk starts at 11.00am in the Kennedy Room, Waldringfield Village Hall. Free for members, £3 for non-members (visitors are welcome). There will be a members' business meeting before, at 10.00am, and a refreshment break at 10.45am.

1st May 'Nightingale Walk at Newbourne Springs' with Peter Maddison, followed by an alfresco breakfast. 6am at Newbourne Springs Car Park. Priority given to members. Contact Linda Wilkins for details on 01473 736044.

Greener Waldringfield Presents

'The Waldringfield Forager Goes Wild'

Join us for an evening with **Will Catchpole**, Waldringfield's own Ray Mears, who chose to live for 7 days eating only what he could forage within walking distance of the Church. He will explain his foraging techniques, his local knowledge and the reasons behind his 'Wild' experiment through photos and conversation.

Ample time will be available to quiz Will on his foraging skills and the lessons he learned.

Come and join us for what is sure to be an entertaining and informative evening.

Thursday 18th April – 7pm Waldringfield Village Hall

Entry £1.50

BUDDING PHOTOGRAPHERS

Local photos are always welcome in the Parish Newsletter. If you would like to see your work in print, please forward your images to the Parish Clerk. Unfortunately no fee can be paid, but we'll happily credit your work.

The Waldringfield School Association is pleased to announce that we have raised the £5500 needed to begin the initial phase of our new Early Years play equipment installation in the school playground. A special 'thank you' to everyone who visited our Christmas Fair, which raised £1019.75 for this cause.

We warmly invite all villagers to our **Easter Coffee Morning**, which will be held in the Village Hall on **Friday 5th April from 9am to 10.30am**. The children will be singing some Spring songs and there will be refreshments, cakes, a raffle and a plants stall. We do hope you will join us for this special upcoming event. Your company and support is very much appreciated.

Katherine Murphy Chairperson of WSA

Waldringfield Primary School currently has a vacancy for a Midday Supervisor, which may suit somebody in the village. We require someone for two hours every day between 11:30-13:30 from Monday through to Friday. The current rate of pay is £8.50 per hour. If you are interested or would like further information, please contact the school direct on 01473 736276 or email school@waldringfield.suffolk.sch.uk

The **2019 season at the Sailing Club** will feature a number of activities that may be of interest to villagers.

The popular **Pirates & Mermaids** sessions for under 8s are a great opportunity for children to get to experience the joys of playing on our beach and getting a taste for being afloat on the river. These run for eight Saturday mornings throughout the season, starting on 11th May.

Photo: copyright Alexis Smith

The Waldringfield Regatta will be held over the weekend of 29th & 30th June, with the popular shore events taking place on the Saturday, and the Yachtsmens' Service on the Sunday evening with the Bishop of Dunwich as special guest.

2019 also sees the **70**th **anniversary of our 'Dragonfly' class of dinghy**. The 'Dragonfly' is a wooden clinker build local design of sailing dinghy that has graced our river ever since its conception. Today, the class is still healthy, with a number of enthusiasts devoted to keeping this local heritage

alive and well. To commemorate this milestone, the class has arranged for a bench resembling dragonfly wings to be installed on the river front, and a commemorative statue to be located along-side the steps leading down to the beach.

Waldringfield Gardeners are holding their **Produce, Flower & Craft Show** on **10**th **August**. The following items are in the schedule, so get growing or making! Please let me know if you would like any other classes considered. Alexis: g1dik@btinternet.com or 736257.

VEGETABLES

- 1 Cabbage
- 1 Cucumber
- 1 Leek
- 1 Lettuce
- 1 Marrow
- 1 Squash
- 1 Sweetcorn
- 3 Beans French
- 3 Beans Runner
- 3 Beetroots
- 3 Carrots
- 3 Chard leaves
- 3 Chillies
- 3 Courgettes
- 3 Kale leaves
- 3 Onions
- 3 Parsnips
- 3 Peppers
- 3 Pods of Peas
- 3 Potatoes white skin
- 3 Potatoes red skin
- 3 Tomatoes with calyx on
- 3 Tomatoes cherry with calyx on
- 3 Tomatoes plum with calyx on
- 3 Any other veg not listed above

Bunch of 5 herbs

Bunch of 10 herbs

Plate of 5 mixed vegetables Tray of 10 mixed vegetables

HANDICRAFT MADE BY YOU

A short poem (maximum 20 lines) about the garden/gardening Crocheted item
Cross stitch item
Drawing - any medium
Jewellery item
Knitted item
Needle-felted item
Needlework item
Painted picture
Paper or Card item
Pottery or Ceramic item
Tapestry item
Wooden item
Your other handmade item

PHOTO (MAX SIZE A4)

Activity on the river / Your pet Village view / River view Wildlife in the village/river

NOVELTY

Longest runner bean Heaviest potato Funniest shaped vegetable

FRUIT

1 Bunch of

grapes

- 3 Apples cooking
- 3 Apples eating
- 3 Pears
- 3 Plums
- 3 Strings of Black or Redcurrants
- 5 Gooseberries
- 5 Any other fruit not listed
- 5 Mixed fruits

EGGS

- 3 Brown
- 3 White
- 3 Varieties/colours/mixed

HOME-BREW

Beer / Cider / Wine / From the hedgerow / fruit juice

FLOWERS: FROM YOUR

GARDEN

Pot plant in your care (for at least 2 years) / Pot plant grown from seed or cutting by you / Single flowering stem in a vase / Single rose in a vase /

PRODUCE

Jar of chutney

Jar of honey

Jar of jam - berry

Jar of jam - currant

Jar of jam - any other fruit

Jar of jelly

Jar of lemon curd

Jar of marmalade

Jar of fermented fruit or veg

Jar of piccalilli

Jar of pickled onions

Food to be covered with plastic

wrap/cling film etc.

Decorated Cake (decoration

only to be judged) Decorated

Pie (decoration only to be

judged) Fruit cake Victoria sponge cake: to given recipe.

3 Biscuits

3 Buns made with a sweet

yeast dough

3 Decorated cup cakes

(decoration only to be judged)

3 Fruit scones

3 Bread rolls

Hand-made brown loaf

Hand-made white loaf

3 Cheese scones

Waldringfield Gardeners will be holding their 'Open Gardens & Scarecrow Display' on Sunday 19th May, in aid of St Elizabeth Hospice. We have some pledged to take part but still need a few more. If you would like to open your garden for the day, or require more details, please contact Betsy betsyr@talk21.com or 736506.

We also need to borrow a few small teapots for the day. If you can lend us some, please contact Alexis g1dik@btinternet.com or 736257.

Waldringfield Church Field

There was a joint work party in December with volunteers from the AONB, who came from far and wide, and others from the village. The hedge at the top of the field which had never been cut was reduced to 2m high so it will grow dense and wide and not tall and thin, making it more useful to wildlife. We also had a go at scything which was surprisingly successful and we hope to do more maintenance scything in the future.

What a lot about insects in the news. Church Field is a haven for insects. This year we will be leaving long grass all winter at the top end of the field to help overwintering moth larvae and others such as beetles and spiders. It was very noticeable when we had bat detectors tuned to insect frequency a couple of years ago, that when we walked across Church Field at night there was a chorus of insect voices picked up which cannot normally be heard, compared with silence in the adjacent fields.

Hedges connect wildlife hotspots like Church Field with gardens and woods round about. You might like to try to imagine how a hedgehog, for example, would get from your garden to Church Field and nearby woods and hedges. Is there a clear run or are there obstacles?

The nesting season will be starting soon and hopefully skylarks will be singing and nesting at the field as they have in the past. Please keep dogs on leads and out of the long grass areas to encourage ground nesting birds which include some warblers and partridges as well as skylarks. Most of the singing birds depend on insects too – skylarks, thrushes, blackbirds and robins.

At the AGM in December we were pleased to welcome two new Trustees, Vicky Gent and Barry Cross. The meeting was well attended and we all enjoyed mulled wine and mince pies, and some photos of the field through the changing seasons.

Christine Fisher Kay

WALDRINGFIELD PUMPKIN PARTY

Saturday 2nd November 2019 3pm at Waldringfield Village Hall

Pumpkin Carving
Vegetable Boat Making
Beeswax Candle Making (for your Vege Boat)
Lantern Making
Tea and Cake

Pumpkin Prizes for Largest, Scariest, Most Unusual Pumpkins

Send Your Veg Boat Down the River Ghost Stories

Food at the Sailing Club: Hot Dogs and Vege Hot Dogs, Soup and Rolls, Apple Crumble
Sailing Club Bar Open
Live Music
Bonfire

£2 per family to take part

Cash only Food and Drink at the Sailing Club

Come and join our Zero Plastic Event Contact: Mariah Ballam 07709485979

QUIET LANES

Waldringfield's two Quiet Lanes and the 15 in six other parishes in Eastern Suffolk are too few to have been truly effective yet, compared to Norfolk's 32 in its trial, but we are encouraged by Dr Therese Coffey MP's 8th February agreement to lobby the appropriate minister over our QLS proposal to amend two Highway Code Rules.

Suffolk's superb network of footpaths, bridle-cum-cycle ways and delightful lanes, are blighted for walkers, cyclists, riders and disabled scooterists by a few inconsiderate drivers. So, Quiet Lanes Suffolk has proposed the dominance presumed by selfish drivers over those vulnerable non-motorised users (NMUs) be curbed by two Highway Code rule changes. Ruling that drivers wanting to pass an NMU on those designated lanes should halt until the NMU hand-signals to them to drive past, would encourage mutual consideration. Such an easily achievable change would not hinder traffic on

main roads but should discourage speeding drivers from using lanes as rat runs and also encourage people of all ages and origins to exercise their rights of way in greater safety and enjoyment. That would benefit individual health and community well-being, save the NHS and Suffolk County Council significant costs and also contribute to Climate Change alleviation.

Predictably, critics will protest about the contribution of motor vehicles to economic growth, car-dependence of rural residents, difficulty of enforcement and the time it will take to effect behaviour; each of which objections can be answered for those with open minds and concern for other people.

Neil Winship

ADVERTISE

IN THIS NEWSLETTER AND THE WEBSITE VERSION ON THE PARISH WEBSITE FOR AS LITTLE AS £12 PER QUARTERLY ISSUE.

CONTACT THE PARISH CLERK

Next Copy Date - 17th May

WALDRINGFIELD PARISH COUNCIL

Your Parish Councillors:

Ian Kay (Chair)

Alyson Videlo (Deputy Chair)

Frances Matheson

Chris Lyon

Serena Gold

Janet Elliot

Siiiis Lyon

Colin Reid

Colin Archer

To contact the Clerk:

Rebecca Todd

5 St George's Terrace, Church Road

Felixstowe, IP11 9ND

Telephone: 01394 271551

E-mail: pc.waldringfield@googlemail.com

PARISH COUNCIL MEETING DATES 2019

Tuesdays, 7.30pm in the Kennedy Room

12th March

2nd April (Annual Parish Meeting)

14th May

11th June

9th July

13th August

10th September

8th October

12th November

10th December

ALL PARISH COUNCIL MEETINGS ARE OPEN TO THE PUBLIC