

CHET CONTACT

Produced by the Chet Valley Churches

April 2021

First Edition

Why Chet Contact?

Many of our readers may be surprised by the arrival of this new magazine through their letterboxes, particularly as the last two editions of both Chet News and Contact were on-line because of Covid restrictions. So here is a little background information to explain why we have a new magazine on the block. Chet Contact is the successor to both Chet News and Contact.

Chet News was produced for over 50 years by the church in Chedgrave. It was started by Rev Guy Moss and Jack Barwick as a service to the community to spread news and information. Jack continued to edit throughout, for which he surely deserves a long-service medal, and Chet News continued to fulfil that brief. Delivered to households in Chedgrave, Hardley and Langley, it was edited, printed, assembled and distributed by a large group of volunteers.

Contact was started at about the same time, with the same function, and was produced by the Church in Loddon. It was distributed to households in Loddon, Hales, Heckingham and Sisland though many copies 'crossed the border' into the Chet News area. It was edited and distributed by a large team of volunteers and printed by Roberts & Son, in Loddon.

The church parishes of Chedgrave, Hardley and Langley merged with those of Loddon with Hales and Heckingham and Sisland in about 1997. While the churches were then operating as one group, known as the Chet Valley Benefice, the two parish magazines continued to be produced independently.

Towards the end of 2020, Jack Barwick indicated that he no longer felt able to edit Chet News. The small team that had been helping him with the printing did not wish to take on the task. The Chet Valley Benefice wished to continue to provide valuable service to the community by producing and distributing a magazine free of charge to every household in all its parishes. It seemed obvious that the best way forward was to produce a new, combined, magazine—the same for everybody.

Thus, Chet Contact was born!

Our thanks are due to everyone who has been involved with both Chet News and Contact over the years. We are delighted that the majority of the volunteers will continue their sterling work with our new magazine. And we are very pleased to welcome a new Advertising Editor, Katy, to the team.

We hope that **Chet Contact** continues to provide information and interest to the communities it serves for many years to come. *Alison Ball*

Chet Valley Churches Information

Clergy

David Owen:	01508 522993	david.chetvalley@gmail.com
Louise Morrissey:	01728 830733	delilah.morrissey@gmail.com
Ros Hoffmann:	01508 548200	ros@hoffmann2011.plus.com
Alison Ball:	01508 528126	ball880am@btinternet.com
Jill Haylock:	01508 520248	jillhaylock@aol.com
Padraig Hawkins:	01508 492202	office@east-angliadiocese.org.uk

Church Office

St John's Chapel, George Lane, Loddon NR14 6NB

Phone: 01508 521179, Email: chetvalley@btconnect.com

Open: Mon & Fri: 10:00am-4:00pm; Tues, Wed, Thurs: 10:00am-1:00pm

Weddings, Baptisms, Thanksgiving Service for the Gift of a Child

To arrange any of the above please contact the Church Office.

Church Websites

Chet Valley Churches	www.chetvalleychurches.org
The Diocese of Norwich	www.dioceseofnorwich.org
The Methodist Church	www.methodist.org.uk
The RC Diocese of East Anglia	www.rcdea.org.uk

Chet Contact

Editors:	Alison Ball, Roger Outlaw
Advertising:	Katy Wrighting
Treasurer:	Paul Mizen
Distribution:	Roger Outlaw and team
Printing:	Roberts & Son 01508 520221

Copy Deadline is always noon on the 8th of the month.

Email submissions to c.magazineloddon@gmail.com.

Hand written submissions can be handed in at the Church Office.

Please include your name and telephone number.

Chet Contact is published monthly (double issues in July/Aug & Dec/Jan)

Disclaimer

Advertisements are included in good faith, but Chet Valley Churches do not necessarily endorse the products or services advertised. Similarly, the opinions expressed by contributors are not necessarily those of the Chet Valley Churches.

From the Editor

Welcome to the first edition of **Chet Contact**, our brand new magazine, covering the area of the Chet Valley Benefice. I think it is exciting that we will now have just one magazine for this area—certainly it will be easier for contributors as there will only be one address to which to send things: c.magazineloddon@gmail.com.

It is also exciting that we seem to be able to look to a more hopeful and open future. As I write, we are facing a loosening of Covid restrictions so that once again we will be able to meet up, travel about, see long un-hugged family and friends. And I will be able to see my new granddaughter in the flesh rather than having a video call with her—it all feels a bit one-sided at the moment though she does smile and chuckle back down the phone. Let's hope that it is a long-lasting freedom this time and that we won't find ourselves back where we started the year.

It is good, too, that all the things that have been put on hold for nigh on a year will now be able to take place; that groups which have only been able to meet sporadically will be able to get together again. Let's be gentle with one another as we emerge into a new normal; maybe sharing with each other stories of how lockdown was for us.

Meanwhile, let me wish you all a very Happy Easter!

Contents

		Highlights	
<i>Inside cover: Why Chet Contact?</i>	2	Girl Guides Association	13
Across the Chet Valley Churches	7-9	Easter cards for sale	17
From the Parish Registers	11	Foodbank	23
Council News	13-19	Remembering Rosie	23
Community News	21-27	Recipes	26, 41
Churches	28-30	Healthwatch Norfolk-Cancer	27
Community News	31-45	Spring jokes	35
History Society	47	Tribute to Jack Barwick	43
Read Any Good Books Lately?	49	Loddon Library	45
Nature Notes	51	Once We're Open Again...	52
Allotment & Garden Notes	53		

Ministerial Musings

The uplifting song from the musical *Carousel* is a favourite again. By singing the words “With hope in your heart, you’ll never walk alone” we can find the strength to carry on. So many people have endured so much, and the hope and joy of life has been hard to find. Easter is a time of hope and changes everything in more ways than one! The things we look forward to seeing at Easter such as spring flowers, chocolate eggs, chicks, ducklings and lambs are signs of new life. Easter is widely considered as the most important Christian festival of the year, as it commemorates the resurrection of Jesus Christ three days after he was crucified at Calvary. The joyous festival of Easter and the hope we have because of this happening is celebrated in many ways throughout the world.

Christians celebrate Easter at special church services with prayers, music and singing, lighting candles, and the ringing of church bells. It is also a tradition in France to ring Easter bells, ‘*les cloches des Paques*’. People often decorate their home and church with pretty flowers and also beautiful Easter lilies which symbolise grace and purity. The first recorded use of decorated eggs was in the 13th century. The tradition of egg painting is called *Pysanka*; people in the Ukraine use dyes and wax to do this. In the United States, Easter baskets are left out for children to find on the morning of the Easter holiday. Spectacular musical parades take place in many cities of the world. Special food is also prepared for the Easter festival. In Greece, *Magerista* which is chopped lambs’ liver, wild greens with egg and lemon sauce is served. Neapolitans bake *Casatiello*, a savoury pie made with bread stuffed with salami and cheese. In Russia a special bread called *Kulich* is served. Serbian people enjoy *Paretak*, which are traditional Easter pastries, and in France, roast lamb is served with *Gratin Dauphinoise*.

In the church calendar Eastertide lasts 50 days from Easter Sunday to Pentecost. Each Sunday during this season is treated as a ‘Sunday of Easter’. During these weeks, the Bible readings at church tell of the times when the disciples and other people saw Jesus, spoke with him, and shared food with him after he had risen from the dead. One morning Jesus cooked fish for their breakfast on the beach! The retelling of these written accounts give us a spirit of joyous faith and sure hope. Our churches will be open again for regular weekly services from Easter Sunday onwards. Come and hear the good news of how Jesus Christ changes everything. Joy and peace to you all.

Jill Haylock.

Thurlton Preschool

Learning through play

01508 548342

info@thurltonpreschool.co.uk

www.thurltonpreschool.co.uk

We are set in Thurlton Village Hall, a bright, spacious hall with well-planned resources and a well-equipped outside play area.

Our caring and welcoming staff have a wealth of experience; give us a call to find out more and arrange a visit.

Rated as GOOD by Ofsted with "support for older children is outstanding"

Find us on Facebook:

Thurlton Preschool – Learning Through Play

Gillingham Early Years

Ensuring individual growth and learning in a nurturing, loving and enabling environment

01502 471861 / 07506544360

gillearlyyears@gmail.com

We are situated behind Gillingham Village Hall and open from 8.30 to 4, Mon to Thurs & 9 to 3 Fri term time for 2-5 year olds. We offer inclusive indoor/outdoor early years education and play in a happy, relaxed and friendly atmosphere.

Please call to arrange a visit.

Ofsted registered

The Hollies Classroom
Loddon (01508) 520286
www.loddonnurseryschool.co.uk

Open 8am-6pm, all year round
From birth to 5 years, we offer a beautiful natural environment to inspire and stimulate your child's development

Funded places, full and term time contracts available

Holiday club for up to 9 yrs
Please contact us to arrange a visit.
Ofsted Outstanding

LODDON PRIMARY FEDERATION NURSERY

Teacher-led nursery education offering:

Funded places for 3-4 year olds
Access to early years curriculum
Safe secure learning environment
Dedicated outdoor area

Our Foundation Stage Area for Children in Nursery and Reception, provides a child-centred curriculum which helps children learn, develop confidence and independence and also have fun at school

Come and visit us

TEL: 01508 520118

KITTENS LANE, LODDON, NR14 6JX

www.loddonprimaryfederation.co.uk

Across the Chet Valley Churches

Worship in the Chet Valley

You are welcome to join us at any of our services.

Holy Communion is celebrated every Sunday at one or other of the Chet Valley Churches, either Book of Common Prayer or Common Worship, with an informal Holy Communion service once a month in Chedgrave.

Services of **Morning Worship** are held in Loddon and Hardley.

XPRESSIONS CAFÉ is on the first Sunday every month at All Saints, Chedgrave. This is a relaxed and contemporary way of 'doing church'. Open between 10:00am and 12 noon, you can come and go as you please for coffee, cake, discussion, crafts, games, stories, reflection and much more.

All Together Worship is on the third Sunday every month, starting at 11:00am at All Saints, Chedgrave (January, March, June and September are followed by shared lunch).

All Together Worship is designed to be as inclusive as possible: a mixture of formality and informality; traditional and modern; activity and stillness. In short, we will attempt to provide a service which will have points of connection for children and adults—indeed people of all ages and all backgrounds.

Last Sunday Praise is held on the last Sunday of the month at St John's: a chance to sing old and new Christian songs and worship together.

XTRA! is an exciting, informal service every Thursday after school in St John's Church. Refreshments from 3:15pm, service starts at about 3:45pm. Open to all; particularly suited to children and young people.

In Loddon and Chedgrave there is an opportunity to enjoy a chat over refreshments after the service.

There are toilets and baby-changing facilities at All Saints, Chedgrave and St John's, Loddon.

Families are welcome at all of our services but are particularly catered for on the 1st and 3rd Sunday of the month in Chedgrave.

Home Communion: If you would like home communion, because you are unable for any reason to get to a Sunday service, please contact the clergy or the Church Office and we will arrange for someone to bring communion to you.

Times and details of the services can be found in the centre pages of the magazine.

Wild Cherry Gardening

A specialist garden renovation service providing plant planning and design advice; husbandry of herbaceous borders; pruning and training of shrubs, roses, climbers and espaliered fruit trees.

1:1 garden tuition/advice.
Basic Garden maintenance also available.

Garden renovation, plant husbandry, design advice and tuition £25/hr

Basic maintenance £17.50/hr

Call Anna 07831851127

Email outlawanna001@gmail.com

MOBILE

David Crisp

OVER 30Yrs EXPERIENCE

QUALIFIED
CARPENTER & JOINER
KITCHEN INSTALLATIONS
PROPERTY MAINTENANCE
BATHROOMS/TILING

Clean and Tidy Service

01508 528620

The Waste
Removal Experts

FULLY LICENCED & INSURED

www.eastpointclearance.co.uk

call 07496 934572

• HOUSEHOLD CLEARANCES • SCRAP METAL COLLECTION

Halls for hire in Loddon
Parties, christenings
meetings, workshops
exercise classes.....

Volunteers!
Help us to restore and
preserve historical
buildings in Loddon.

01508 521173 - loddonbpt@gmail.com - The Hollies, 10 High Street, Loddon, NR14

Suppliers of all types
of floor coverings

Beccles CARPET & RUG CENTRE

Gosford Road, Beccles, Suffolk NR34 9QP

Tel: 01502 714008

www.becclescarpetcentre.co.uk

Free estimating and
planning service
Specialists in Amtico
& Karndean flooring

Thanksgivings & Baptisms

You are welcome to request thanksgiving and baptism for your children.

Thanksgiving Services give an opportunity to come to the church and give thanks to God for the gift of a new child.

Baptisms are held within the Sunday worship in our churches.

They are an opportunity to acknowledge and celebrate the new life we have in Jesus and to welcome a child into God's family, the Church.

Please contact Rev Alison Ball on 01508 528126
ball880am@btinternet.com or the Church Office on 01508 521179

Noah's Ark

A drop-in group for babies, toddlers and their parents and carers.

Wednesdays 9:15am-12 noon.

All are welcome. For further details please call Alison on 01508 528126 or e-mail: ball880am@btinternet.com

Friends and Neighbours

If you've been widowed or have lost your life partner come and join us at St John's Lecture Hall on the **first Thursday of the month**. Make new friends, enjoy tea or lunch together.

Next Meeting:

Members of Friends and Neighbours will gather again once the current restrictions are lifted.

If you are interested in joining the group ring Jill on 01508 520248.

Small Groups

Some of us like to meet during the week in small groups where we can enjoy each others'

company, study the Bible together and pray for one another and for others.

Those who attend find their small group a real help and support.

If you would like to join one, or just to know more, please contact David Owen or the Church Office.

Monday Mardles

If you like a relaxed and informal chat with others or are looking to meet some new friends, join us at a Monday Mardles for refreshments and to swap books at Chedgrave Church Rooms.

Mardles are held every **Monday 10:00am-12 noon**. Come and go as you choose. On average there are about 12 people who come to Mardles, and there's room for more! You will be made very welcome.

(*'Mardle'—in Norfolk it means a good old natter!*)

XTRA! Join us in St John's Church for an exciting, informal service **every Thursday after school**. Refreshments, activities from 3:15pm. Service starts 3:45pm.

More from Rev David 01508 522993
or Rev Alison 01508 528126

Cleaners R Us
Affordable Professional Reliable

- Domestic homes only
- Materials supplied on site
- Car not essential
- Permanent work / same home weekly
- Hours / days to suit candidate
- Police check and references required

01508 490 808

www.cleanersrus.co.uk karen@cleanersrus.co.uk

TOTAL CARE physio

SARAH CONSIDINE (HCPC, CSP) local physiotherapist in Loddon and Hales

Providing expert treatment for:

- Neck and back pain
- Sporting injuries
- Headaches
- Joint & Muscle problems
- Dizziness & balance problems

01508 548535 07976009524
Haymakers, School Lane, Heckingham, NR14 6SL
www.totalcarephysio.com sarah@totalcarephysio.com

hcpc health & care professions council

CHARTERED SOCIETY OF PHYSIOTHERAPY

Louise Cartwright (M.Ost), Professional Osteopath

Reg with The General Osteopathic Council, Insured with the Institute of Osteopathy.

For the treatment of Neck, Back & joint pain, Soft tissue/Sports injuries & Rehabilitation.

Based in the Manor House Practice, Manor House Lane, Beccles, NR34 9QG, Tel: 01502 712505.

MARTIN STOREY OPTICIANS
ophthalmic opticians & contact lens practitioners
82 Northgate, Beccles / 01502 471915
www.martinstoreyopticians.com

Glaucoma screening | Thorough eye examinations | Contact lens fitting & aftercare
Dry eye assessments | Visual field testing | OCT Laser Retinal scanner
Accredited for NHS glaucoma referral refinement | 2 for 1 offers available

Follow the Gillingham road towards Beccles Quay - just over the bridge on the right; Free parking - call for details

New Branch at 3 Upper Olland Street, Bungay tel: 01986 948188

Julie Marshall

Mobile Foot Health Practitioner
for treatment of
corns ~ callus ~ thickened toe nails
cracked heels ~ fungal infections
Nail Cutting

For a friendly, and professional service in the comfort of your own home, call Julie **01508 548840 / 07789 041501**

S.A.C.Dip. FHPT: S.A.C.Dip. FHAP

Maths and Literacy Tuition

Looking for 1:1 teaching for your child? I am a highly experienced teacher offering lessons matched to your child's needs.

Key Stages 2 and 3 (7-14 years)
Preparation for Key stage tests, help with homework or some booster sessions

Jo Fisher, B.Ed (Hons), M.A.

01508 480334

jo.fisher@btinternet.com

From the Parish Registers

Baptisms and Thanksgivings

There have been no baptisms or thanksgivings so let us pray for all children who live in our villages.

Heavenly Father, we praise you for this child. Surround her with your blessing that she may know your love, be protected from evil, and know your goodness all her days. Common Worship

Funerals

Rosemary Whettam who died on 16th November 2020
Funeral: 7th December at Waveney Crematorium

Anthony Wilfred Jones who died on 23rd November 2020
Funeral: 17th December at Holy Trinity, Loddon

Molly Smith who died on 26th November 2020
Funeral: 15th December St Margaret, Hardley

Anthony Jean Edwards who died on 3rd December 2020
Funeral: 18th December at Earlham Crematorium

Alan Arthur Cook who died on 3rd December 2020
Funeral: 21st December at Holy Trinity, Loddon

Roger Percy Baker who died on 6th February 2021
Funeral: 11th March at All Saints, Chedgrave

Brian Reginald Read who died on 7th February 2021
Funeral: 8th March at All Saints, Chedgrave

Gwenyth Iris Moore who died on 11th February 2021
Funeral: 12th March at Holy Trinity, Loddon

Richard Sergeant who died on 12th February 2021
Funeral: 10th March at All Saints, Chedgrave

Bruce Kenneth Corke who died on 14th February 2021
Funeral: 15th March at Holy Trinity, Loddon

Shirley Crabtree who died on 15th February 2021
Funeral: 17th March at Waveney Crematorium

Terrence Peter Hunt who died on 16th February 2021
Funeral: 9th March at Earlham Crematorium

Since we believe that Jesus died and rose again, even so, through Jesus, God will bring with him those who have died. So we will be with the Lord for ever.

I Thessalonians 4. 14, 17b

Hair 4 U
1 Market Place, Loddon
Ladies, Gents and Children
Mon;Tues;Thurs & Saturday
9am-5pm
Friday 9am - 7pm.
O.A.P. discounts on Tuesdays
Tel: 01508 520468

Mill Farm Holiday Lets

Book now for a great holiday to remember

Tel: 01508 528087

Shepherds Hut and Lambs Creche
Nr The Norfolk Broads Loddon Norfolk
E-mail matto99@hotmail.co.uk

AFFINITY

Hair Design

Ladies, Gents & Children
Open Tuesday - Saturday
Late night opening Thursday & Friday by
appointment only

54 Langley Road,Chedgrave
Tel: 01508 520509

Emma's Hair Studio

Ladies & Gentlemen

Specialising in perming, colouring,
cutting, blowdrying, shampoo & set,
plaits

Special rates for OAPs on Tuesdays
Late nights Thursday & Friday

Tel: 01502 713101

Ample parking
18 The Street, Gillingham,
Beccles

ROBERT SHROPSHIRE HAIRDRESSING

PROFESSIONAL HAIRDRESSING FOR LADIES &
GENTS IN THE COMFORT OF THEIR OWN HOME.
EVERYTHING FROM CUTTING & STYLING
THROUGH TO COLOURING & PERMING.
FOR AN APPOINTMENT TO SUIT YOUR TIME
AND CONVENIENCE PLEASE TELEPHONE
07946 433395

Bark in the Park Dog Walking & Pet Services

Sara Jenkins - Langley - Norwich

Services include: Dog walking, 1 to 1 training walks,
basic obedience/gundog training & pet visits.

07909774793

barkinthepark29@gmail.com

Pet first aid qualified, fully insured & DBS
checked

Find me on Google, Facebook & Instagram

Beth's Blooms

Quality Florist
for all occasions

Weddings
.....
Funeral Tributes
.....
Corporate Floral Displays
.....
Bespoke Designs
.....
Cut Flowers
.....
Floral Sundries
.....

Modern & Traditional Designs

Bouquets Arrangements
.....
Aqua Packs
.....

eflorist flowers
delivered worldwide

Loddon Garden & DIY,
25 Bridge Street, Loddon NR14 6NA
01508 520632

News From Your South Norfolk District Councillor

Our Chet Chat help group volunteers are working hard to reach out to our over-60s friends and neighbours who need our help, with shopping, phone calls and collecting prescriptions.

Over Easter we are aiming to distribute one hundred Easter eggs, hot-cross buns, daffodils and cards across our area, which we hope will bring a bit of cheer, and remind people how important and cared for they are.

The number, to reach our fifty Chet Chat volunteers, is **07867 050110**.

My regular surgeries will resume when it is safe to hold them again. In the meantime, please ring me anytime on **07733 323581** if I can help you.

Thanks for putting your trust in me when you voted; it has been a great privilege to be able to serve the voters of our fantastic community.

Let's carry on looking after each other. The end of the lockdown is in sight; I hope that we come out of this stronger.

Girl Guide Association

During the global pandemic Girlguiding groups have been continuing to offer their programme to girls aged between 5-7 Rainbows, 7-10 Brownies, 10-14 Guides and 14-18 Rangers and we are looking forward to returning to face to face guiding in due course.

In Loddon and Chedgrave there are three groups (units), Rainbows, Brownies and Guides, offering a wide and diverse programme to unit members. More information about our exciting programme, including unit meetings, external activities, camping, residentials and much more can be found on the Girlguiding website.

Adult volunteers are always welcome in varying different roles and these are also found on the Girlguiding website. Adults are offered a wide range of training programmes and also have the opportunity to enjoy socialising with other volunteers too.

Register your interest with Brooke and Loddon District, Loddon and Chedgrave Rainbow, Brownie or Guide units on:

www.girlguiding.org.uk/joinus

The White House, Mill Road
Ashby St Mary, Norfolk NR14 7BN
w: www.woodlandstoves.co.uk
t: 01508 480351

AN EXTENSIVE AND COMPETITIVELY PRICED RANGE OF
WOODBURNING AND MULTIFUEL STOVES ON SHOWROOM
DISPLAY

FULLY QUALIFIED HETAS REGISTERED INSTALLATION
SERVICE AVAILABLE

SUPPLIERS OF FLUE LINERS, FLUE PIPES, CHIMNEY COWLS
AND ACCESSORIES

PLEASE PHONE FOR OPENING TIMES

M FROST MOTOR ENGINEER

ESTABLISHED OVER 20 YEARS

UNIT 1, NEW ROAD, NORTON SUBCOURSE, NR14 6SB

KEEP IT LEGAL

TOP PRICES PAID,
FOR SCRAP CARS, VANS,
TRUCKS, MOT FAILURES AND
ACCIDENT DAMAGED VEHICLES

ALL D.V.L.A. PAPERWORK COMPLETED

For prompt collection call

07775 905631 / 01508 548994

markfrost1973@yahoo.co.uk

Tom's Trees

Offering complete
arboricultural solutions
from surveying to
stump grinding.

NPTC

QUALIFIED
WORKFORCE

Contact me for a
friendly, reliable service

m: 07796 273087

e: info@tomstrecare.co.uk

For more information about the
services we offer please visit
www.tomstrecare.co.uk

Join us now and make a difference...

At Beauchamp House, Chedgrave, we are currently recruiting for both
experienced care staff and those passionate about a new career in care
to join our amazing team!

If you are kind, caring and passionate about providing a quality driven
service then we would love to hear from you!

✓ Excellent rate of pay ✓ Career Progression

✓ Exceptional training

For further information or to apply for one of our roles please contact
us on 01603 706187, or email recruitment@norsecare.co.uk

www.norsecarecareers.co.uk

Loddon Parish Council

All enquiries please contact the Parish Clerk: Emily Curtis.

Tel: 01508 5220200 Email: clerk@loddonpc.org.uk.

Website: www.loddonpc.org.uk

Facebook: www.facebook.com/LoddonPC

COVID-19 Update Lockdown restrictions are lifting, and the 'Stay at Home' rule will end on 29th March 2021. The current guidance suggests that the Council office may reopen from the 12th April 2021. The Tennis Courts may reopen on 29th March 2021. Please see the Parish Council website for more information.

South Norfolk Council Help Hub If you need any assistance, please contact SNC Help Hub on 01508 533933 or email: communities@s-norfolk.gov.uk. The Help Hub will redirect your request to a local group of volunteers. SNC Help Hub is also able to help with financial support for residents and businesses. www.south-norfolk.gov.uk/coronavirus-information

Volunteers Thank you to Carole Webb for installing the tree plaques on the village commemorative trees. Thank you also to Patrick Webster and Gary Allard for each offering to renovate a Parish notice board. The Council would be glad to hear from anyone who would like to volunteer for tasks in Loddon.

Precept 2021-2022 The precept is the Parish Council's share of the council tax. Loddon Parish Council is delighted to report that the amount charged to each household for 2021-2022 remains the same as last year.

Councillor Vacancy The Parish Council plays a key role in Loddon life. If you are interested in local issues and would like to work as part of a team to improve community amenities and facilities, we would like to hear from you. You must be over 18, be an elector within the Parish for twelve months, live or work within three miles of Loddon. Email to register your interest: clerk@loddonpc.org.uk

Neighbourhood Plan Loddon and Chedgrave are considering producing a Neighbourhood Plan. If you would like to play a part in shaping the future development in the community. Please contact Loddon or Chedgrave Parish Council if you would like to volunteer.

Streetlights Loddon Parish Council has formally adopted 30 streetlights from South Norfolk Council on Drury Lane, The Walks and Leman Grove. Please visit www.loddonpc.org.uk to report any issues.

Allotments There is a waiting list for the allotments. If you wish to be added to the allotment waiting list email; finance@loddonpc.org.uk.

Future Meetings The agenda will be displayed on the notice board on Church Plain, and on the Council's website at least three working days before the meeting. The Annual Meeting of the Parish and next meeting of the Parish Council is to be held remotely on Wednesday 14th April 2021 at 7:00pm. Parishioners are welcome to attend (details for remote access are available on the Agenda).

Contact Loddon Parish Council: The office is currently closed due to COVID-19. Please contact the clerk via email; clerk@loddonpc.org.uk or the finance officer; finance@loddonpc.org.uk. If there is a genuine parish emergency, please call; 01508 486 128. The new website: www.loddonpc.org.uk and Facebook page are regularly updated: www.facebook.com/LoddonPC.

**St John's Chapel and
Lecture Hall
ROOM HIRE**

Excellent facilities, fully equipped kitchen, disabled toilets, parking

George Lane, Loddon, NR14 6NB

Very competitive rates,
& discount for regular users

For details & to book contact Church
Office on 01508 521179

Email: chetvalley@btconnect.com

**Volunteers Needed at Hardley
Mill**

Would you like to be involved with
this historic Wind Pump?

We need volunteers to help with
various roles when the mill is
open to the public, from providing
refreshments to showing people
around the mill and visitor centre.

We also need people with practical
skills to help maintain the mill.

please contact Francis Kirkpatrick
01508 520331

Hales & Heckingham Parish Council

All enquiries please contact the Parish Clerk: Eleanor Bannister.
Tel: 77803 124544 Email: clerk@halesandheckingham-pc.gov.uk.
Website: www.halesandheckingham-pc.gov.uk
Facebook: [www.facebook.com/Hales & Heckingham Parish Council](https://www.facebook.com/Hales%20&%20Heckingham%20Parish%20Council)

Annual Council & Annual Parish Meetings

The Annual Council Meeting will be on Wednesday 12th May 2021 at 7:00pm followed by the Annual Parish Meeting at 7:30pm. You are welcome to join either or both – contact the clerk for details. The agenda is on the brick bus shelter notice board opposite Masala Garden and on our website three days before the meeting. Minutes are displayed in the same places.

Wild Flowering

We want to make grass areas in Hales better for bees and other pollinators. Thank you to Saffron Housing and Chet Valley B-Line who are helping us find the right areas and giving advice. Notices explaining how we will do this will be put up on each area. Most of the planting will take place in the autumn. During this summer some grass will not be cut so that we can see what wild flowers and plants are naturally there. We hope you will bear with us during this time but please get in touch with the clerk with any comments.

Hales Green

South Norfolk Council are improving the parking spaces and signs at the entrances. We want all users to enjoy Hales Green but also to improve the biodiversity on the common.

Dogs

We have more complaints about inconsiderate dog owners than anything else. Please pick up after your dog. Please don't let your pet get too close to other people or their dogs—they may not like your dog. If your dog does not come back when called please keep it on a lead.

Councillor Vacancies: We have two vacancies.

Composting Group: Contact Alan Mason for more details: alan_mbc@btinternet.com or on 07738 933316.

Unsung Heroes: If you know someone you think we should say thank you to, please get in touch with the clerk.

Easter Cards

It's still not too late to buy Easter cards to send to people this year. It's a lovely way of keeping in touch and a wonderful surprise for someone to have a card dropping through their letterbox.

If you haven't already bought some, you can purchase some lovely cards in Holy Trinity Church. Nina Owen has produced these and they are on sale in aid of the churches in the Chet Valley.

DOS SANTOS Plumbing Services

All forms of plumbing work undertaken, including central heating systems.
Specialising in kitchen and bathroom installations.

Water Softener Supply and Installation

Free kitchen and bathroom design
Plus product advice and sourcing

Complete building services
to create beautiful rooms

High Quality Finish
(references available)

Val Dos Santos

14 Norton Road, Loddon, NR14 6JN. Tel 01508 521803, Mob 07775946061

Andrew Bloy Chartered Accountant

"A friendly and professional service"

Sole trader, partnership, company annual accounts

Self assessment income tax returns

VAT returns, Payroll, Monthly or quarterly management accounts

Business plans, General taxation advice

For a free, no obligation quotation call 01508 520548

Or email andrew@andrewbloy.co.uk, Web www.andrewbloy.co.uk

Andrew Bloy Ltd, Company No 09419444 Director Andrew Bloy BSc (Hons) FCA

YOUNGS

FUNERAL DIRECTORS OF LODDON

At your time of need we are here to help you;

"Quiet guidance, gentle words and our professional knowledge will help you make the right decisions for you and your family."

- Rachael Barber

'Providing the very best care'

19 Bridge Street Loddon NR14 6NA

Tel: **01508 528274**

www.gordonbarber.com

Chedgrave Parish Council

All enquiries please contact the Parish Clerk: Hayley Goldson.

Tel: 01508 528310 Email: chedgrave.pc@gmail.com

Website: www.chedgraveparishcouncil.co.uk

Facebook: <https://www.facebook.com/Chedgrave-Parish-Council>

Chedgrave Parish Council held a virtual meeting on 4th March 2021.

Coronavirus: For urgent help contact South Norfolk Help Hub on **01508 33933** or earlyhelphubsouth@s-norfolk.gov.uk.

Grebe Drive Play Area: The fencing has been installed. Play equipment should be delivered on 15th March with installation by the end of March.

The Pits: Many thanks to the B-Line project for the kind offer of wildflower seeds which will soon be planted in The Pits.

Planning Matters: Three planning applications were considered:

2019/1465 White Horse Plain Works - approve, no comment

2021/0294 3 Norwich Rd - approve, no comment

2021/0334 Monpet - approve, no comment

It was noted that the following planning matters had been approved by SNC:

2020/2042 Phone mast – approved 29th January 2021

2020/2401 12 Hillcrest – approved 1st February 2021

Neighbourhood Plan: Councillors agreed to include the whole parish. Members of the public interested in helping should contact the Clerk.

A146 Junction: The council agreed its response to the NCC Highways consultation on the matter, objecting to proposals on safety grounds.

Chet News: Chedgrave Parish Council would like to thank Jack Barwick for over 50 years' service producing "Chet News" and wish him well in his retirement. Chet News has been an invaluable source of local church, social, business and parish council information. **THANK YOU!**

Pits Lane Development: Councillors voiced concern at issues in relation to the Pits Lane development. The Clerk will contact the developer.

Highways issues such as potholes, footpaths or public rights of way, road safety, flooding and overgrown trees and verges should be reported to Norfolk County Council on 0344 800 8020 or online at www.norfolk.gov.uk. Criminal & illegal activities, public disorder & nuisance, anti-social behaviour, speeding, uncontrolled dogs, should all be reported to the Police on 999 or 101 (non-emergency) and can be reported online at www.norfolk.police.uk

Please keep dogs on leads in our play areas & clear up after your dog.

Rosy Lee's Tearooms

37a Bridge Street, Loddon

Refreshments & Cakes
Hot & Cold Snacks
Food Cooked to Order
Full English Breakfasts
Fresh Fish Dishes
Wide Range of Dishes

Open Monday to Saturday 7.30am - 5pm
Sunday & Bank Holidays 9am - 5pm

Tel: 01508 520204

Voted 7th Best tearoom in the country by The Times

GS Computers

Unit 1D Langley Rd Trading Estate

CHEDGRAVE, Norwich, NR14 6HD

Opposite the White Horse Pub

Open Most Afternoons 1pm to 5pm

ESET & Bullguard Anti Virus Partner

New Laptops & Desktops Supplied & Installed

With Your Complete Data Transferred

Large Stock of Laptop Chargers

Shop No 01508 528398

Mobile No's 07733 231992 or 07794 846443

E Mail: support@gsgcomputers.co.uk

A J Ward Butchers

2 High Bungay Road, Loddon

Quality Meats All Locally Sourced,
Handmade Sausages & Burgers.
BBQ Orders, Kebabs & Marinades.
Homemade Sausage Rolls, Pies &
Quiches. HomeCooked Cold Meat
Stradbroke Bakery Bread, Cakes &
Filled Rolls.

Local Cheeses, Dairy & Eggs.
Fresh Fruit & Vegetables. Groceries.
Selection Parravani 1Ltr Ice Creams.
Chutneys, Cooking Sauces & Jams.

FREE LOCAL DELIVERY

Tues, Weds, Thurs & Fridays.

Telephone; 01508 520228

Email Orders;

shop@wardsbutchers.co.uk

Details & Opening Times

www.wardsbutchers.co.uk

WINDMILL COTTAGE KENNELS & GROOMING

*A caring, family run kennels,
in a picturesque countryside setting*

Food and bedding provided
in individual, heated kennels.

Dogs walked twice a day
in our own private paddock.

Tel: 01502 678172

Thorpe Road, Haddiscoe, NR14 6PP

www.windmillcottagekennels.com

Lindsay Building Services

Interior and Exterior Home Improvements
Maintenance and Repair

- ✓Brickwork
- ✓Plastering
- ✓Tiling
- ✓Rendering
- ✓Carpentry
- ✓Painting

No Job Too Small – Free Estimates
01508 521845

17, Bridge Street, Loddon, Norfolk, NR14 6NA

Spoon Cake

bakery, café & crafts

01508 520688

**Free tea, coffee & cake at
Xpressions Café on the first
Sunday of each month....**

**10am-12noon
Chedgrave church**

**With craft activities, chat
and a different sort of church**

Notes from Sisland

When I was writing these notes last month the snow was falling outside but I didn't realise quite how much snow we would have. In Sisland we were snowed in for a couple of days with some impressive drifts in the roads which required clearing by local farmers. Today, although overcast, we can appreciate the signs of spring with the snowdrops in the churchyard and the daffodils showing colour in gardens.

We are looking forward this month to being able to see some work in the church. I mentioned last month that one of the windows in the church was in need of restoration. Delays caused by the pandemic and lock down have delayed the work, but we are hopeful that it will start by the end of March.

On the things that we have all missed in the last year is that opportunity to celebrate life events with family, friends and communities. Did you know that almanacs and calendars from the seventeenth and eighteenth centuries gave tables of the forbidden times of year for marriage ceremonies as

From the 27 of November til January 13;

From Februarie until April 18; and

From May 16 until June 5.

In effect, if the periods of Advent, Lent/Easter and Rogationtide were strictly observed then marriages may have been excluded in a "forbidden" period or went ahead without being officially recorded.

April and Easter are traditionally the periods when we contemplate new life and new beginnings, as well as saying farewell to the old year and in Sisland we are doing just that. The Annual Parochial Church Meeting, open to all, will take place in April, where we will be able to reflect this year on the last two years in the community. Although we may be online the date has been set as 20th April 2021. We also look forward to an Easter service in the church, although we will still need to have restrictions on distancing due to the width of the church and pews. We look forward to seeing friends, old and new, very soon.

Rowena Bryce
Churchwarden.

DARREN SMITH
Plumbing, Heating
Oil & gas boiler servicing

Inc, landlord Safety Certificates

GAS SAFE REGISTERED

(Reg.No. 178855)

Free advice always given

Tel: 01508 528699

Emergencies: 07900 824192

JOHN RAMSEY
GAS SERVICE

Heating & Plumbing Services **221513**

Boiler Service from £52

Servicing of all Gas Appliances incl.

jdramsey@btinternet.com

01508 528304 07799 841163

John Ramsey Gas Service, Loddon

BRIDGE STORES

Newsagent & Convenience Store

PP Pay Point

24 hr Cash Machine - Free Withdrawals

Groceries & Confectionery

Beers, Wines & Spirits

Cigarettes & Tobacco

Newspaper & Magazine Deliveries

Stationery & Greeting Cards

Toys & Gifts

Fax, Photocopy & Laminating Service

Dry Cleaning

FREE HOME DELIVERY

*Within 3 miles radius when £15 or more spent
(Excluding Lottery) Telephone orders are accepted*

OPEN 7 DAYS A WEEK

Mon-Sat 5.30am to 9pm

Sunday 5.30am to 8pm

41 Bridge Street, Loddon

(opposite Loddon Staithe)

Tel 01508 520699

AG Garden Services

Grass and Hedge Cutting

Pruning, Weeding and Planting

Fence Painting

Competitive Rates

Contact Andrew Gibson

01508 520391

07791 931634

Tezza's Newspaper Delivery Service

Every morning, come rain or shine, your favourite publication delivered in good time.

Family business serving Loddon, Chedgrave and Hales.

Friendly service with
flexible ways to pay.

To place an order:

20p per delivery, for any number of
papers or magazines.

Email: tezzasnewspapers123@gmail.com

Tel: 01508 528454

Mob: 07488 348364

16 High Street Loddon NR14 6AH

Norfolk Swift Response Service

Our Norfolk Swift Response Service is available 24/7 by calling 0344 800 8020 and choose option 1 when prompted. Swift Response provides help, support and reassurance when someone has an urgent, unplanned need at home but doesn't need the emergency services. The Swift Response team can assist with emergency care needs if, for example, your usual carer is suddenly unavailable. If you have fallen, but are not injured, the team can use special lifting equipment to help make moving as safe as possible. Staff wear Personal Protective Equipment and social distancing measures are also used where appropriate to minimise the risk of infection to staff and those they are supporting. Can you help us share this information with friends and family who may be vulnerable?

Visit <https://www.norfolk.gov.uk/care-support-and-health/start-with-social-care/urgent-help/get-urgent-help-at-home-norfolk-swift-response-team> for more information.

Foodbank

If you need a Foodbank parcel, contact the Foodbank by phoning: 0300 365 1123—it's a free number. They will ask you for your details and will ask various questions so that you can receive the right level of support. The Foodbank will arrange for a parcel to be delivered to you through the local distribution centre. A log of who is receiving parcels is kept but there is presently greater flexibility in how many times a person or family can receive support from the Foodbank.

Remembering Rosie

“It is now thirty-seven years since I left Loddon. I hope that some older friends will still remember me, my wife, Rosemary, and Timothy, the little boy we were fortunate enough to adopt; particularly audiences at the pantomimes that I introduced to the village in the 1970s; and former pupils of Hobart High (who will be in their fifties and sixties now). Sadly, Rosemary died on 10th February, having suffered for exactly 50 years with multiple sclerosis. She already had it while living in Loddon—I knew, but she did not. Timothy is now 47, a lot taller and far more handsome than I (!), and married with two step-children. I shall always be grateful for my good memories of Loddon and its people, and send all my old friends still living there my kindest regards and best wishes. **John Harris**, Heacham.

And from **Maureen Larkin**: Rosie was a gifted musician. One of the instruments that she played was the double bass—the instrument on which she accompanied Michael and Ian on their ukes at many concerts in Loddon and surrounding areas. Michael always used to say of Rosie, “As a musician, she was pitch perfect”. She also taught piano lessons, and our daughter was one of her pupils. Rest in Peace, Rosie.

YOUR LAWN CAN LOOK GREAT THIS SUMMER WITH SEASONAL TREATMENTS

Your lush, green lawn is a phone call away, contact 01502 677019 for a quote

- > Seasonal feeds
 - > Moss and weed control
 - > Aeration and scarification
 - > Over-seeding and top dressing
- lawns@apeironuk.com
www.apeironuk.com

The grass really can be greener on your side of the fence!

Traditional Korean Martial Arts
KUK SOOL WON™

Beccles - Loddon - Cambridge

Philip Hinchliffe
Master Instructor

T: 07960980333
E: kuksool100@yahoo.co.uk
W: www.kswcbl.co.uk

Luxury Self-Catering Accommodation
Catering On- & Off-site
01508 520520
sisland-tithe-barn@hotmail.co.uk
www.sisland-tithe-barn.co.uk
www.sisland-tithe-barn.co.uk

GIBLING
Florida Villas

Fancy a holiday in a luxury villa in Florida?

2 Luxury Florida Villas
Rentals available for couples, families or up to 22 people. Located near Disney World and Universal Studios

Contact Stephen & Jilly Gibling:

01508 480608
stephen@gibling.com
www.gibling.com

Helping Hands

During these difficult times we are aware that some people are in need. Perhaps these can be of help to you:

Loddon Town Estate Trust

What does the Trust do?

We can offer small grants to people who live in Loddon who are going through a difficult time in their lives. The Trust is made up of two strands: welfare and education. Grants are made in proven circumstances, which means you must prove that you need help. However, we really want to help if we can!

Who can apply to the Trust?

The Trust is for anyone who lives in Loddon.

What might the Trust pay for?

These are some of the things we might help to fund:

- Household necessities such as a washing machine or cooker.
- Disability aids.
- Bathroom adaptations such as shower.
- Equipment for educational activities.
- Help to access education or training opportunities.

How do you apply to the Trust?

To find out more about how the Loddon Town Estate Trust might help you, contact the Secretary: Ann Lumley: 01508 528141 or by post to 1 Harvey Green, Loddon, NR14 6UB.

Please remember that we will need to ask some questions about what you can afford, and why you need a grant. We don't have a big pot of money, so we must make sure we use it wisely.

Chedgrave Church Discretionary Fund

We can offer small grants to people living in the parish of Chedgrave who are going through a difficult time in their lives. Please remember that we will need to ask some questions about what you can afford, and why you need a grant. We don't have a big pot of money, so we must make sure we use it wisely.

How do you apply to the Discretionary Fund?

Please contact

Rev David Owen: david.chetvalley@gmail.com 01508 522993

or Rev Alison Ball: ball880am@btinternet.com 01508 528126

EASTER RECIPE:

MINI EGG BLONDIES

Preparation time - less than 30 mins || Cooking time - 10 to 30 mins || Serves - 16

INGREDIENTS

250g/9oz cold unsalted butter, cut into 6–8 pieces

150g/5½oz light soft brown sugar

125g/4½oz caster sugar

2 large free-range eggs

1½ tsp vanilla extract

pinch sea salt

300g/10½oz plain flour

225g/8oz chocolate mini - eggs

Recipe By Justine Pattison (BBC Good Food)

METHOD

1. Preheat the oven to 190C/170C Fan/Gas 5. Grease and line a 20cm/8in square loose-based cake tin with baking paper.

2. Melt the butter in a saucepan over a medium–low heat. Stir in both sugars and cook for 1–2 minutes, or until the butter is absorbed and the mixture turns a creamy toffee colour and looks smooth and glossy. Take off the heat and set aside.

3. Whisk the eggs, vanilla and salt together in a large bowl. Whisk in the melted butter and sugar mixture until thoroughly combined, then whisk in the flour until smooth. Pour the batter into the prepared tin and bake for 20 minutes.

4. While the blondie is cooking, cut 125g/4½oz of the chocolate eggs in half. It's best to use the heel rather than the tip of the knife and work with just a couple of the eggs at a time.

5. When the 20 minutes is up, take the blondie out of the oven and scatter the halved and whole chocolate eggs on top. Carefully press the eggs into the blondie mixture and don't worry if the surface cracks a little. (Take care as the sides of the tin will be hot.) Return to the oven for a further 10 minutes or until the blondie is pale golden-brown.

6. Cool the blondie in the tin for at least 10 minutes before cutting into squares. Serve warm or cold.

Healthwatch Norfolk

At Healthwatch Norfolk we are launching a project alongside Healthwatch Suffolk to find out how people affected by cancer have accessed their appointments during the pandemic. We are working with the people in charge of cancer services in Norfolk and Suffolk to help shape the way appointments are accessed in the future, so it is vital that we get as much feedback as possible to get an authentic sense of patient opinion.

If you live in Norfolk or Waveney and have had a cancer diagnosis, referral or treatment since March 2020, Healthwatch Norfolk and Suffolk would love to hear from you. Whether you have had virtual appointments (by phone or video call, for example), in-person appointments, or a combination of both your experiences could help shape future provisions.

If you would like to participate, please contact Healthwatch Norfolk by calling 0808 1689669, or emailing: enquiries@healthwatchnorfolk.co.uk. Alternatively, the survey can be completed online by visiting: www.smartsurvey.co.uk/s/cancerappointments/

Healthwatch Norfolk and Healthwatch Suffolk are the independent voices for patients and service users in our counties. We gather your views of health and social care services to ensure they are heard by the people in charge. For more information about what we do, visit our websites: www.healthwatchnorfolk.co.uk and www.healthwatchesuffolk.co.uk.

Have you been getting the information and support you need during COVID-19?

We're here to listen to your experiences and direct you to people who can help!

[Share your experience](#)

healthwatch
Norfolk
www.healthwatchnorfolk.co.uk

Holy Trinity Bell Ringers

Coronavirus continues to affect the bellringing world. The ringers at Loddon are of various ages; some went into self isolation straight away to keep away from others. A WhatsApp group is proving very useful not only for communicating but also for our mental well-being and to be able to make sure everyone is ok and not lonely at this challenging time. I'm sure as and when we are all able to get back to some form of normality, the bells at Holy Trinity will once again ring out over Loddon.

Steve Rabong

Church Services

1st April—Maundy Thursday		
7:30pm	Watch and Vigil	Holy Trinity, Loddon
2nd April—Good Friday		
10:00-12noon	Go Wild! Good Friday*	All Saints, Chedgrave
12noon	Walk of Witness	Holy Trinity, Loddon
2:00pm	Good Friday Reflection	All Saints, Chedgrave
4th April—Easter Sunday		
8:00am	Holy Communion	St Margaret, Hardley
8:00am	Holy Communion	St Mary, Sisland
10:45am	Holy Communion	Holy Trinity, Loddon
11:00am	All Together Worship with Holy Communion	All Saints, Chedgrave
11th April		
9:30am	BCP Holy Communion	All Saints, Chedgrave
10:45am	Morning Worship	Holy Trinity, Loddon
18th April		
10:45am	Holy Communion	Holy Trinity, Loddon
11:00am	All Together Worship	All Saints, Chedgrave
5:00pm	Evening Prayer	St Mary, Sisland
25th April		
9:30am	Holy Communion	All Saints, Chedgrave
10:30am	Morning Worship	St Margaret, Hardley
10:45am	Morning Worship	Holy Trinity, Loddon

*Go Wild! Good Friday—Booking Essential

Contact Rev Alison: 01508 528126; ball880am@btinternet.com

Prayer Requests

If you have any prayer requests, please let one of the clergy know and they will be included in the daily prayers that we make.

Church Services

Other Services in Chet Valley Churches

*Every Saturday 6:00pm	<h2 style="margin: 0;">Roman Catholic Mass</h2>	
**Tuesdays 7:30-8:30pm	<p>COME AND PRAY</p> <p>If you would you like to spend some time in prayer with a small group of people you are welcome to come along to</p> <p>'Time for Prayer and Space for Reflection'</p> <p>3rd Tuesday Midweek Communion with Blessing</p> <p><i>All are welcome</i></p>	
+Thursdays during school term	<p>XTRA!</p> <p>Join us for an exciting, informal service. Refreshments from 3:15pm; Service starts 3:45pm More from Rev David 01508 522993 or Rev Alison 01508 528126</p>	
Every day Morning Prayer 9:00am <i>All Welcome</i>	Monday	Holy Trinity, Loddon
	Tuesday	St Margaret, Hardley
	Wednesday	All Saints, Chedgrave
	Thursday	Holy Trinity, Loddon
	Friday	St Mary, Sisland
	Saturday	All Saints, Chedgrave

*Please contact Father Pdraig (office@east-angliadiocese.org.uk) to confirm details of Catholic services.

**Please contact Rev Jill (jillhaylock@aol.com) about current arrangements for Tuesday Prayer and Reflection, or if you would like to receive this electronically.

+Please contact Rev Alison (ball880am@btinternet.com) about current arrangements for **XTRA!**

Church Activities

Church Services during the Covid-19 pandemic

Our churches are open for worship. We believe all services will go ahead as advertised. Please look at our website for up-to-date information.

Our services are available on our YouTube channel: Chet Valley Churches.

The URL for each service and a pdf are on the church website (www.chetvalleychurches.org).

If you would like a paper copy of the Sunday service, please contact one of the clergy.

Private Prayer

Our churches are open as follows:

All week All Saints, Chedgrave; St Margaret, Hardley;
Holy Trinity, Loddon;

Wednesday and Sunday St Mary, Sisland.

Please adhere to government and Church of England guidelines about maintaining social distancing, use of hand sanitisers etc in the buildings.

Please be mindful of instructions if you visit one of our churches.

Bullrush Babies

Bullrush Babies is a group for first-time mums and their babies. It is a place to meet others for support and encouragement. We meet on a Wednesday morning, from 9:45am-11:45am at All Saints Church Centre, Chedgrave.

After Easter, we can have up to a maximum of 15 mums and their babies in the group. We hope to re-open on 14th April.

If you are interested in joining, please contact Rev Alison:

Thank You for the Angel

Rev Alison would like to thank the kind person who has knitted and delivered an angel for our nativity set. She is very grateful!

Chedgrave Church Centre Hire

All Saints Church, Chedgrave has a lovely church centre attached to it which has been open for over 25 years. There are two rooms (one upstairs), a kitchen and a loo. There are wheeled tables which are easy to move and put up.

It is warm even in the winter! It is available to book with a suggested donation of £8 per hour. If you are looking for a venue for a meeting, a party, or an activity do contact Jack Barwick who is responsible for hall bookings on: jackbarwick@yahoo.co.uk

Community groups, news and events

News from Local Branches of the Women's Institute

Loddon Women's Institute

Like most other clubs and societies, Loddon WI seems to have been hibernating for a year now, but in spite of everything we've somehow managed to survive, keeping in touch with emails, phone calls and a monthly newsletter. Various activities were organised, including story writing, flower arranging and quizzes. In the summer, when things were relaxed a bit, some members met for a socially distanced picnic on the playing field. As a treat at Christmas we all received a Christmas card, a gift voucher, a Christmas quiz, and a small bag containing chocolates, a raffle ticket and two small candles to light on the evening when we would have held our annual Christmas party. Several of us did this and raised a glass to absent friends.

Now it's 2021, and although at the time of writing we are still not absolutely certain how things will develop, we are looking forward to a better year. The majority of our members have renewed their membership and we will be planning things to do, hopefully including some sort of socially distanced event to mark 'Women Walk the World' day on 29th. April Loddon WI celebrates its 91st birthday this year, and we're pleased to report that we're still alive and kicking! Our best wishes to all.

Contact us through our website; or Facebook, or via LoddonWI@gmail.com.

Chedgrave & District Women's Institute

Chedgrave & District WI reached their 50th anniversary in March. We send good wishes to all our members and look forward when we are able to meet. For information please contact Angela Dance on 01508 521120.

Langley with Hardley Women's Institute

The group meets on the third Tuesday of every month, starting at 7:30pm at Langley with Hardley Village Hall. Further details from:
Secretary Gillian Ball 01508 528182 or President Judy Wilson 01508 522051.

Loddon Flower Club

Contact Tricia Godfrey on 01508 480522 or tricia646@aol.com or take a look at our new website at www.loddonflowerclub.co.uk We are available to arrange flowers for family occasions.

Loddon & Chedgrave Ladies 8 O'clock Club

Sadly, not operating at present due to the Covid 19 pandemic. We are a friendly group meeting each month for a talk from a guest speaker and refreshments. Usual time 8:00pm at the Brian Clarke Meeting Rooms, Mallard Close, Chedgrave. For more information contact Hillary 01508 520457 or June 01508 528853.

Located next to the River Yare in the heart of the Norfolk Broads, The Reedham Ferry Inn & Touring Park is a family run business which was established in 1949 by the Archers.

Looking out at our idyllic riverside views, the last working chain ferry in operation in East Anglia or simply taking in the ambient history, our seasonal menus, well-kept local ales and relaxed atmosphere are yours to enjoy.

To book:

01493 700429

reedhamferry@aol.com

Please see website www.reedhamferry.co.uk for updated opening hours and menus

Dog friendly

TRADE & RETAIL

**HTS
SUPPLIES**

JANITORIAL

TOOLS

ELECTRICAL

PLUMBING

APPROVED AGENTS

- Workwear
- Power Tools & Accessories
- Aggregates, Cement & Postmix
- Coal, Wood & Gas
- Building Consumables / Tools
- Tipper Truck Hire

 01508 520768

Unit GA Langley Road Trading Estate, Chedgrave, NR14 6HD

www.htssupplies.co.uk

ALLENS CADGE & GILBERT

**SOLICITORS FOR OVER 100 YRS
BUNGAY / HALESWORTH / LODDON**

We can help with:

Family matters

Property dealings

Financial affairs

Wills and Inheritance

Claims and Court advice

Trust and Charities work

01508 520361

loddon@acg-solicitors.co.uk

GREENWAY PLUMBING & HEATING

PLUMBING & HEATING SPECIALIST

FOR OVER 45 YEARS

BATHROOM INSTALLATION

KITCHEN INSTALLATION

PLUMBING REPAIRS

UNDERFLOOR HEATING SPECIALIST
HEATING SYSTEM UPGRADE & REPAIR
HEATING SYSTEM POWER FLUSHING
ALL SMALL BUILDING WORKS
UNDERTAKEN

FOR LODDON, CHEDGRAVE & DISTRICT

TEL.01508 521257/07702818875

Sport

Footballers Wanted!

A friendly, relaxed group of guys of all ages and abilities who meet at Hobart Astroturf every **Monday** evening from 8:30pm-9:30pm for a non-competitive kick-about to keep fit and socialise. We are looking for like minded people to join us once restrictions are lifted.

Cost £2.50 per session, first session free.

For more details, please contact Terry on: tezzahayden99@gmail.com

Facebook: Loddon Men's Football Club.

Hobart Badminton Club

We meet on **Fridays** 7:30-9:30pm at the Sports Hall, Hobart High School. We play socially and are not in a league. New members, aged 18 and over, welcome. Some previous playing experience required.

Membership:

Full members: £10 annual subscription and £4 for each week you play.

Trial Members: £4 per session for 4 weeks. Visitors: £5 per session.

Further information from Barbara Boardman: Email: tomenelli@btinternet.com

Short Tennis Club

Come and join our friendly non-competitive club on **Tuesdays**

11:30am-1:00pm at the Jubilee Hall. All welcome. For more information call 01508 520589.

Hales & Loddon Cricket Club

With the Summer fast approaching, as we come out from lockdown, why not get involved with cricket at Hales and Loddon Cricket Club. We run two adult sides on a **Saturday**, as well as youth cricket for five years upwards on a **Monday** night from the end of April until the end in July in both softball and hardball. We also run sides at U10/11 and 13, so there really is cricket for all at Hales and Loddon. For more details email: Pete.dye@canaries.co.uk. All coaches are ECB qualified and have attended safeguarding courses.

Ashby St Mary Cricket Club

We are a small village club, who plays home games at Ashby Hall "The Meadow", a wonderful location. We play competitive friendlies on a **Sunday** afternoon, also midweek 20 over games April-September. If you are new to the area, not played for a while, or perhaps want a change in clubs—call us.

Come and join us—you will enjoy it!

For more information, please contact Paul on 01508 218078.

Claire's
Dog Grooming

Willow Barn
Low Road
Norton Subcourse
Norwich
NR14 6SA

www.clairesgrooming.co.uk
07505684561

Joel Spurdens
Pest Control

07903887146
01502677067

Rats. Mice. Moles.
Wasps. Rabbit's .
Insects.

8 St Mary's Row Aldeby
BECCLES NR34 0AL

joelspurdens@outlook.com

ADEPTA ACCOUNTANTS

Fully qualified, years of experience & on your door-step

Self Assessment tax returns |
Bookkeeping & VAT | Payroll
Rental accounts | Business accounts
Limited company accounts & tax
returns

**We work to fixed annual fees so there
are no hidden charges**

**Call us today for a free chat to see how
we can help**

Kirby Road | Kirby Bedon | NR14 7DU

Jacquie@adepta-online.co.uk

Tel: 01508 537024

Armiger Electrical

All domestic & commercial
installations

Test and inspection

Fuse box upgrades, intruder alarms

Full and part rewires and more

Part P and NAPIT registered

07825 794045 01508 520237

LODDON GARDEN & DIY

Garden Tools, Fertilisers, Weed Killers, &
a massive range of Garden Accessories

Beth's Blooms Floristry Service.

A Huge Range of DIY Tools,
Plumbing, Electrical and
Fixings. Paint, Sealants, Aggregates, Ce-
ment and Postfix

Pet and Animal Food and Accessories

Grass Cutting from Lawns to Estates.

Lawn Mowers Serviced.
Tools Sharpened.

Calor Gas, Wood, Coal, Logs & Kindling.

25, Bridge Street, Loddon, Norwich NR14
6NA

01508 520632

loddongardenanddiy@live.co.uk

**Advertise your
Business here from
only
£100 p/a**

Loddon Community Gym

As the country slowly opens up after a year that no one could have imagined, we are making plans to reopen the Gym. If everything goes according to plan, we will open to new members on Monday 21st June. Before that all our equipment will need servicing after a year in storage. After that, and before 21st June, the Gym will open for current members—the date will depend partly on the continued successful roll out of the vaccination programme. For everyone's safety there will be restrictions at first to keep to social distancing and sanitising of equipment. All the information will be emailed out to current members and we look forward to seeing you again soon.

For information keep an eye on our Facebook page and on the website www.loddoncommunitygym.com

We will be open in the Jubilee Hall, George Street, Loddon as follows:
Mondays: 1:30-6:00pm, Tuesdays: 4:30-8:30pm, Fridays: 10:00am-1:00pm.

Jubilee Short Mat Bowls Club

Unfortunately, we are not currently running sessions on Tuesday afternoons. But watch this space, as we hope to restart as soon as possible in the New Year.

For more information call Sara on 01508 521958.

Patient Participation Group

Our meetings are not currently taking place and we will advise all through Chet Contact when normal service is likely to resume.

Loddon and Chedgrave District Society

For more information about who we are and our events, please contact June on 01508 528853.

Thank you

The Haverson family would like to thank everyone for their kind messages, tributes and donations to Inger for Parkinsons UK and the East Anglia Air Ambulance. The sum raised so far is £1033.75.

Also a big thank you to Rev Jill Haylock for an excellent service, and Rosedale Funeral Home for funeral arrangements.

Spring Jokes

When do monkeys fall from the sky?
During Ape-ril showers!

What did the trees say to Spring?
What a re-leaf!

Does February like March?
No, but April May!

RUSSELL FAMILY FUNERAL SERVICES

Your Local Independent Funeral Directors & Funeral Celebrant Service

Approachable; Affordable; Available

24 hr Contact Line – **07535 524972**

www.russellfamilyfuneralservices.co.uk

email: tanya.russell56@gmail.com

Bespoke arrangements; Compassionate advice

Keeping our fees low

LODDON TUESDAY MARKET

The Hollies, High Street, Loddon; 10-11:30am

- Home baking: sweet and savoury including vegetarian
- Preserves and local honey
- Seasonal vegetables
- Flowers and plants
- Eggs and raw milk
- Crafts

COVID-19 precautions will be in place.

Domestic Cleaning

Providing cleaning services in your area since 2003

Regular service with same reliable, insured,
police checked cleaner

E-mail: norwich@cleanersrus.co.uk

www.cleanersrus.co.uk

01508 490 808

PAULA DRISCOLL

REGISTERED HYPNOTHERAPIST AND
NLP PRACTITIONER

Registered with the Federation of Holistic
Therapists.

Telephone: 07775 614307

Email: pauladriscollhypnotherapy@yahoo.com

Mobile therapist for the Loddon area.

Hypnotherapy can help with the following
medical conditions:

Anxiety, panic attacks, stress, weight control, phobias, low self-esteem and confidence, anger, sleep disorders, OCD, smoking cessation and more.

Do get in contact—I'd love to hear from you!

Decorating
Ian Poole

Painting, Tiling, Wallpapering
Hand-painted kitchens & furniture

01502 710257 / 07952022436

E: decor@ipooledecorator.co.uk

www.ipooledecorator.co.uk

Reliable & Insured

A W PLASTERING

FOR ALL YOUR PLASTERING NEEDS

Call ADAM for a free quote or advice on

01508 480014 or 07733 107339

Specialists in

- ◆ All aspects of plastering
- ◆ Internal/external rendering
- ◆ Covering artex
- ◆ Plasterboarding
- ◆ Patchwork
- ◆ Painting & Decorating
- ◆ Clean & tidy work

Loddon Community Cinema

The cinema is suspended until further notice for the safety of our community.

Social Whist

We meet every second and fourth **Friday** of the month though there is no pressure to attend every month. We welcome new players. We meet in the back room of The Hollies and start playing at 7:45pm. The evening consists of 12 hands of Whist, each with a different partner, a drink and a biscuit at half time together with lots of chat. You don't need a partner and if you need a lift to get there this can be organised. All proceeds are for local charities. If you need a lift please call me, Jane Hale, on 01508 528875.

Chet Staithe Probus Club

Have you recently retired or just moved to the area? Are you missing male company, on your own, or just want to get out and meet new people? Why not visit the Chet Staithe Probus Club which is held on the first and third **Tuesday** of the month at the White Horse, Chedgrave. Meetings start at 10:00am and finish around midday with the option of staying for lunch. We are a friendly informal club, jackets and ties not required. Members range in age from 60 to almost 100. We have guest speakers with topics range from clocks, Whitehall, cartoons, space and even stagecoach journeys to Norwich. Meetings have restarted.

Please contact Clive Boyd on 01508 520547, or e-mail cliveboyd@btconnect.com

Chet Valley Probus Club

All meetings are regrettably cancelled due to the current health crisis.

For further details contact the secretary: John McCormack, 5a Norton Road, Loddon NR14 6JN. 01508 521899.

Chet Valley Photography Club

We are continuing our monthly meeting virtually via Zoom. Our meeting on Monday 12th April is "Looking Local" by Chris Shepherd. After receiving a camera for Christmas in 2000, Chris has developed a wide variety of subjects. He says, "As photographers we often suffer from 'Locational Myopia', constantly wishing we were in some exotic location with the best possible equipment." In this presentation Chris details his fight with Locational Myopia and ways to overcome it as well as personal journey to become a landscape photographer. See Chris' gallery here: www.shepherdpics.com/-/galleries

If you are interested in joining us or would like some more information, please contact me secretary@chetvalleyphotography.org.uk or have a look at our website www.chetvalleyphotography.org.uk. The club is open to everyone regardless of their photography knowledge or experience. Our annual membership is £15.

ADEPTA PROBATE

Fully qualified, to deal with Probate and Will administration

You don't need a solicitor to administer your will. We are fully qualified to act on your behalf and extract the Grant of Probate

- We work to fixed fees quoted upfront
- We are experts in dealing with HMRC
- As accountants, we understand tax law
- We work with the executors to ensure a smooth process to make sure the estate is distributed as quickly as possible

Call us today for a free chat to see how we can help

Kirby Road | Kirby Bedon | NR14 7DU
Jacquie@adepta-online.co.uk

01508 537024

CANNELL'S FARM PRODUCE

- Fresh Fruit & Veg
- Jams, Chutneys & Pickles
- Coffee from Give It Some Beans
- Zero Waste Wholefoods
- Fresh Eggs, Duck Eggs
- Fresh Fruit & Veg Boxes
- Free Local Delivery
- & more

**Open Mon – Fri 8am - 4.30pm
Saturday 8am - 4pm**

Langley Road Trading Estate, Chedgrave NR14 6HD

www.cannellsfarmproduce.co.uk

Carpet and Upholstery Cleaning

Barbara and Adam Gill your local Carpet and Upholstery Cleaners

CLEAN-EAST CARPETS
01502 377427
07811 275427

J & M Townsend Ltd

Oil & Gas Boilers

- Boiler Replacement
- System Upgrade & Maintenance
- Powerflushing
- Oil Tank Replacement
- OFTEC & Gas Safe Registered
- All at competitive prices.

Call today for more information and a free estimate.

Matthew Townsend: **07771 732397**
Office: **01508 550838**

Canvas Prints

Show off your special photo on canvas with our single image, gallery-wrapped canvas prints.

High quality printing of your favourite pics, mounted and ready for hanging.

Prices on application
Call in for details
or phone
01508 520221

Bring us your favourite pics on disc, on a memory stick or send via email and we will work with you to position the image exactly as you wish to see it on the final print.

Roberts and Son Printers
2,4 and 6 Bridge Street, London,
Norwich NR34 6EZ
Tel: 01508 520221
Email: print@robertsandson.co.uk

Parkinsons

Would you like to meet other Parkinsons sufferers? We will normally meet on the first Monday of the month at the Chedgrave White Horse at 12:15pm. Partners are also welcome. For further details please ring Michael Osborne on 01508 522034.

Davy Place Social Club

The social club is unable to operate as normal due to current Covid-19 restrictions. Please contact Janet on 01508 522115 with any questions you may have. Thank you.

Loddon & District Cooperative Day Centre

Why not come and meet some new people? We play games, do crafts and exercises, chat and have a two course lunch.

For up to date info contact Bev on 07826 299290.

9:30am-2:15pm, each Tuesday and Friday, at the Brian Clarke Room.

Loddon and District Horticultural Society

For information contact:

Secretary Hazel on 07765 098345 or happyhaze50@gmail.com

Chairman Jean on 01502 710024 or jeancope52@gmail.com

Follow us on our Facebook page

or take a look at our webpage on www.loddon.org

Loddon WEA

We now know for certain that we shall not be able to offer a face-to-face course of lectures in January. The spread of the Covid virus is too unpredictable to make firm arrangements which might have to be cancelled at the last moment. However, the WEA does offer a wealth of courses 'virtually'.

Full details can be found on line if you go to either: eastern@wea.org.uk or www.wea.org.uk. We are very sorry to have to announce this and we shall miss our weekly meetings with friends.

Royal British Legion—Loddon & District Branch

It is with regret that we record the recent passing to Higher Service of one of our long standing branch members Bruce Corke from Loddon. We send our sincere condolences and thoughts to his family and friends.

Because of the lockdown we still cannot hold meetings or events. For up to date information phone our Secretary Christine Hartley on 01508 520840.

DM WINDOW CLEANING

Traditional Cleaning
of Windows, also
Gutters, Fascias
and Conservatories

Tel: 07415 395 211

ECOPAINTERS

Interior & Exterior Painting

- * Dustless sanding
- * Interior/Exterior lime wash specialist
- * 14years experience
- * Free quotes
- * Fully Insured
- * Repairecare™ filling lasts up to 10yrs
- * Glazing repairs

Contact Oliver on 07824679329

Email: oliver.ecopainters@gmail.com

Website: www.ecopainters.org.uk

THE JUBILEE TAPROOM
LODDON & CHEDGRAVE SOCIAL CLUB

THURSDAY 19:00 - 23:00

FRIDAY 12:00 - 1:00

SATURDAY 12:00 - 1:30

SUNDAY 12:00 - 22:00

Events • Live Sport • Real Ale

UNITS FROM £12.50/WEEK INC VAT

waveney
self storage

- Secure indoor storage units, large and small within fully insulated warehouse
- Redcare alarmed, 24hr security and CCTV
- Flexible long and short term rental

Please call

01502 679 911

to arrange appointment to come
and view our facilities

enquiries@waveneyselfstorage.co.uk
www.waveneyselfstorage.co.uk

Waveney Self Storage, Elms Road, Toft Monks,
Beccles, Suffolk, NR34 0EJ

CHIMNEY SWEEP

Certificates issued
NACS & HETAS Approved

- ♦ Chimneys, Flues, Appliances
- ♦ Bird, Rain & Draught
Terminals Fitted

AMPLE CLEAN

01603 666964

**YOUR AD
GOES HERE**

Reach over 2500 homes from
just £100_{p/a}

Simnel Cake

Simnel cake is a light fruitcake which has become a traditional cake for Easter Sunday. The cake is topped with eleven marzipan balls to represent the eleven apostles of Christ, minus Judas.

Ingredients

For the cake

175g/6oz light muscovado sugar
175g/6oz butter, softened
175g/6oz self-raising flour
3 large eggs
50g/1¾oz ground almonds
3 tbsp milk
100g/3½oz sultanas
100g/3½oz glacé cherries, washed and quartered
100g/3½oz dried apricots, cut into small pieces
Zest of 1 lemon
2 tsp mixed spice

For the topping

450g/1lb marzipan
3 tbsp apricot jam
1 egg, beaten

Method

1. Heat the oven to 160C/140C Fan. Grease a 20cm/8in round, deep-sided, loose-bottomed tin with butter and line the base with baking paper.
2. Put the cake ingredients into a large bowl and beat together until well incorporated. Spoon half the mixture into the prepared tin and level the surface.
3. Roll one-third of the marzipan to the same size as the base of the tin and place on top of the cake mixture.
4. Spoon the remaining cake mixture on top of the marzipan and level the surface. Bake for 1¾-2 hours or until golden-brown on top and firm in the middle. If the cake is beginning to brown but not cooked through cover it with tin foil. Leave the cake to cool for ten minutes before removing from the tin.
5. Heat the apricot jam in a pan, then brush the top of the cooled cake with a little warm jam. Roll out half of the remaining marzipan and place it on the cake and use your thumb to crimp around the edges .
6. Make 11 balls from the remaining marzipan and place these around the edge of the cake fixing them to the marzipan with a little beaten egg.
7. Brush the marzipan with the egg and glaze under a hot grill for about five minutes (turning the cake round to ensure even browning).

JRF Solutions

Garden Maintenance

- Lawn Cutting
- Borders
- Strimming
- Hedge Trimming
- Leaf Clearing • Weeding
- Pruning
- Lawn Care
- Fence Painting
- Garden Clearing
- Building Maintenance
- Landscaping

One-off or Regular Work
Reliable & Honest

Give John a call 07887 379328
01508 813474
johnforder2@gmail.com

ARKSCAPE
01508 470482

All aspects of garden landscaping & gardening services
Lawn Care, Strimming, Mowing, Hedge Trimming & Pruning

www.arkscape.co.uk / office@arkscape.co.uk
The Mill, Low Tharston, Tharston, NR15 2MN

General Garden Maintenance

- Grass Cutting
- Hedge Trimming
- Fencing Creosoting
- Garden Clearance

"Give Rob a call and he'll do it all"

Rob Gunton
01508 520194 or 07891 353056

MORTIMER & YOUNG

electrical services

Free Estimates Part 'P' Registered

Paul Mortimer Matt Young
T 01986 892641 T 01508 521167
M 07786 630268 M 07796 272683
E mortimeryoung@gmail.com

Hales Fencing and Paving

All Fencing, Block Paving, Patios and Landscaping work carried out, fully insured.

Contact: - Neil Burwood

www.halesfencingandpaving.com

Find us on Facebook 01508549958 / 07900582683

WALKER ELECTRICAL

Domestic Electrical Services

For extra sockets, new lighting,
PAT Testing, fault finding,
fuseboard upgrades, rewires & more...

Call 01502 712763 or 07824 723319
for a free, no obligation, estimate

Trevor Walker BSc. City & Guilds Qualified Electrician
Elecsa Registered, Part-P Approved Contractor
Elecsa Registration Number 34554
E-mail: trevor@walker-electrical.co.uk
www.walker-electrical.co.uk

Dean Baldry

Garden Maintenance

- Lawn Mowing & Strimming
- Pruning, Weeding & Planting
- Hedge Cutting & Rotovating
- Fencing
- Pressure Washing

Fully Insured - No Job Too Small

Tel: 07973 382843

Email: deanbaldry@googlemail.com

Jack Barwick—What an Achievement

What do you say about someone who has been a channel of communication for a local community for over 50 years, printing the news every month regardless of the inconvenience of deadlines? I know from my own experience that printing a local newsletter is both a joy and a massive commitment!

Many in Loddon and the surrounding villages may well be aware that Jack Barwick has decided that the time has come to step down from producing Chet News, the monthly news that goes to each household in Chedgrave, Langley and Hardley, although he certainly didn't take that decision lightly. After all that commitment he wanted to make sure that the communities covered by Chet News weren't going to lose out and that news and information from both the church and local groups would continue to be made available to everyone.

The answer lay in producing a single publication for the communities covered by both Contact and Chet News, naming the magazine as Chet Contact and offering a focus for activities that currently draw people from across the Chet Valley area.

Of course, I couldn't let Jack go without a big thank you for all that he has contributed to local news distribution over the years. Before Facebook, Twitter and local websites (not all that long ago!) local newsletters were the only comprehensive channels of local news, and they still fulfil a significant role. Where else do you find all the information about little local groups and organisations, and adverts of tradespeople who deal with every eventuality?

So, a big thank you Jack for being a trailblazer who offered to get involved with setting up Chet News in the first place, and being the committed volunteer who ensured that the newsletter ran for so long. We hope that Chet Contact will continue to serve the communities for many years to come.

Revd. David Owen

Jack writes...

After 53 years of publication as an independent magazine a final edition of Chet News has been distributed. Any element of sadness is dismissed by the excitement of joining with Contact to become the new **Chet Contact** for the people of the Chet valley.

Jack Barwick, Editor and the team of the old Chet News.

01508 TAXIS

Any where! Any time! Any Day!

Local trips or long distance. Airport Transfer Specialists. Wheelchair Friendly Vehicles.
Got an appointment, wait and return. Children taken to and from school.
Lady drivers available. All drivers fully CRB checked. PATS and First Aid Trained drivers.

COURTEOUS, RELIABLE AND PUNCTUAL

Business and Private accounts welcome. Ring back on missed calls.

24hrs a day; 7 days a week; with NO increase after midnight.

Email: 01508taxis@mail.com : www.01508taxisloddon.co.uk

Vanessa & Pat welcome
old & new customers

Tel: 01508 321321

4, 6 & 8
seaters

BE MET BY CHET

Established over 32 years
Selection of vehicles -Cars, Minibus &
Coaches (8,16,21,22, & 57 seats)
No distance too small or too far
Airports/Seaports/Newmarket Races/
Weddings *but 24hr & Sundays by prior
arrangement only*
All drivers & Passenger Assistants (PAs)
Police checked & First Aid trained, PAs
PATS tested Tel/Fax: 01508 520705
Email: chet.taxi@btconnect.com
Web: : www.chettaxischedgrave.co.uk

East Anglian
Airport
Transfers

EAAT

EAST ANGLIAN AIRPORT TRANSFERS
CORPORATE TRAVEL AND WEDDING HIRE
MERCEDES FLEET

LUXURY TAXIS
FROM 4,7,8 SEATERS
ANYWHERE ANYTIME
24/7 365

*Airport transfers from all major airports/seaports
from Norwich, Yarmouth, Lowestoft, Ipswich,
Colchester, Cacton-on-Sea*

All drivers CRB'd & Police Checked
FREE QUOTES

Call us now! 01508 520257 or 07788 375440
eastangliaairporttransfers@mail.com
www.eataxi.co.uk

DHS

Landscaping

Complete landscaping service available
including: paths, patios, driveways, deck-
ing, turfing, seeding, fencing, planting, tree
work, clearance & renovation.
Garden design service available.

Call Mark for enquiries & free
quotations

01508 538734
07798 516919
The Old Forge, Bramerton
www.dhslandscaping.co.uk

CARAVAN AND TRAILER
services

07949855380

Servicing on your door step
MOBILE SERVICING AND REPAIRS FOR
CARAVANS MOTORHOMES TRAILERS
HORSE BOXES

E-mail: caravanandtrailerservices@hotmail.co.uk
www.caravanmandtrailerservicesnorfolk.co.uk

Loddon Library

Norfolk County Council

Good News: Some of our libraries will be open from Monday 8th March for At the Door service. We're sorry you can't come into library buildings or on mobiles yet. We are working within Government regulations to get library services back to normal as soon and safely as possible. Libraries are:

Acle, Attleborough, Aylsham, Caister, Cromer, Dereham, Diss, Downham Market, Earlham, Fakenham, Gaywood, Gorleston, Great Yarmouth, Hellesdon, Hunstanton, King's Lynn, North Walsham, Plumstead Road, Sheringham, Swaffham, Thetford, Wroxham and Wymondham.

There will be a Mobile Library at the Millennium Library.

You will be able to:

- Return items via the drop box
- Select & Collect up to 10 books Complete the form here <https://tinyurl.com/3rpvn4uz> or ☎ 01603 774777
- Try our Grab & Go selections
- Pick up Toiletries To Go / Tricky Period items

At the following libraries you can book computer sessions if you need support filling in your Census form online:

Cromer, Great Yarmouth, Hellesdon, King's Lynn, Thetford and Wymondham. ☎ 01603 774777 to book.

We are planning to open the rest of our libraries for the same click and collect services the following week, beginning on the 15th March.

Opening times may have changed at your local library so please check our website for the latest.

Any items out on loan are still being automatically renewed until further notice and will not be charged any additional overdue or renewal fees

www.norfolk.gov.uk/libraries

M. Bangley Gardening Services

GARDEN MAINTENANCE, LAWN CARE AND
GRASS CUTTING, WEEDING AND PRUNING
HEDGE TRIMMING

High quality garden maintenance at VERY
reasonable prices!

01508 522133
07884 164668
dominicaz69@hotmail.co.uk

16 Hillside
Chedgrave
Norwich

Home Improvements

FULL RANGE OF CARPENTRY & DOUBLE GLAZING SERVICES

Wood/UPVC Window & Door Maintenance, Repairs
& Installations

Upgrade to Energy Saving Glass • Cat Flaps • Locks & Handles

24/7 Call Out - Contact us on
01508 480551 07982 711499

E: enquiries@cooperhomeservices.co.uk
www.cooperhomeservices.co.uk

Loddon & Chedgrave JUBILEE HALL

George Lane, Loddon
jubileehallloddon@btconnect.com
01508 528588 for booking or enquiries

Table Tennis tables for hire Community Gym-Badminton Courts-Short tennis courts-
Short mat bowls Community hall available to hire for parties, sports, meetings etc Smaller club
room available for hire weekdays

Please see our Facebook Page (Jubilee Hall Loddon) for all upcoming fundraising events

Registered Charity No. 285015

Norfolk & Suffolk Services

Heating • Plumbing • Electrical

Full Central Heating Systems Installed, Gas, LPG or Oil
All Aspects of Plumbing undertaken, from leaky taps to full
kitchen & bathroom installations

Electrical Installation & Maintenance

Park Home, Chalet & Caravan Services

Quality, reliability and competitive prices guaranteed

FREE, NO OBLIGATION QUOTES
Emergency Call Out Service Available

**For your electrical, heating and
plumbing needs call
01603 748852/
07795 232798**

Loddon and District Local History Group

Along with most other groups our normal arrangements have been on hold for nearly a year. Our February meeting is normally our AGM, but of course this like all others had to be cancelled. At last year's meeting our Chairman of 18 years finally persuaded us to accept her retirement. Jan Bensley stepped forward in 2005 when Christina Crease and the then Carol Carpenter appealed for help with the History Group monthly meetings which were proving so popular. Since then Jan has chaired our monthly meetings and most importantly arranged the programme of speakers, first with Jenny Bemment, but later singlehandedly. The willingness of speakers to return to Loddon shows her attentiveness in making them welcome before, during and after meetings.

In 2005 Jill Chandler took on the role of Treasurer, which she managed admirably. In 2012 Christine Hartley agreed to take over and has been the friendly face at the desk since then. Jill has continued with us ensuring that the after speaker tea was made and the biscuits were fresh and varied. Jill, Christine and Colin Hartley have also stepped down this year. Our sincere thanks goes to them all.

Carol Webb, Anne Crossman and Elvie Herd have agreed to remain on the Committee for the coming year. Happily three volunteers have come forward Alison Carver, Carole Rylands and Bryon Sparkes. Bryon has kindly agreed to be our Treasurer.

The new committee hope to resume meetings as soon as this is possible.

In the meantime, thanks to Carol Webb, a revised version of two of the original *Before Your Time* Booklets, now combined as *The Changing Face of Chedgrave and the Riverside* is to be available soon.

The archive catalogue is growing steadily, which will make it easier to locate information in the future. More of the local tithe maps have been georeferenced, and we hope to display the results of this work, when restrictions are lifted. Additionally thanks to the staff at Youngs Funeral Directors, Carol Webb and Colin Hartley, we have been able to continue displaying local information and pictures throughout lockdown.

Jan has sent round a monthly newsletter since April last year. I hope to continue this. If you would like your name added to the mailing list please send an email to me at: elvie.herd@uwclub.net

Elvie Herd

LAND ROVER, MERCEDES BENZ, HONDA,
VAUXHALL AND VW GROUP SPECIALIST
Class 4&7
MOT Tester

Air Conditioning Regas

Save money on your Car Repairs,
Servicing & MOTS with

DJ'S MOBILE MECHANIC

Fully qualified with over 17 years in the trade
FREE Quotes for any work

David Joyce

01986 948967 / 07717 767079

Prince-09@hotmail.co.uk

L A Robinson

Architectural Services Ltd

Planning Drawings
Building Regulations
Architectural Design

Tel: 07786753349

Email: louise@larobinson.co.uk

www.larobinson.co.uk

Scarlett

AUTO SERVICES

Services

- ✕ Servicing : Repairs : MOT
- ✕ Diagnostic Fault Code Reading
- ✕ Tow Bars Supplied & Fitted
- ✕ AIRCON Regas

Recovery & Courtesy Car Available : Windscreen Chip Repair
Tyres Repaired & Fitted
Large Selection of New Tyres in Stock: Batteries Supplied & Fitted

CALL NOW 01508522995/01508521886

Unit 7-9 Langley Road Trading Estate, Chedgrave, Norwich, NR12 6HD

Email: sjscarletttd@gmail.com

MON - FRI: 8AM - 5:30PM
SAT 8:30AM - 12:00PM

/ScarlettAutoServices

Read Any Good Books Lately?

“When I was about eight I decided that the most wonderful thing, next to a human being, was a book.” Margaret Walker, poet and writer, 1915-1998

“I Let You Go” by Clare Mackintosh

This is quite a disturbing thriller, with a deeply upsetting beginning. The author has cleverly used the first person singular for each of the two protagonists much of the time, while interspersing this with a background sub-plot involving the police officers who are trying to solve a difficult hit-and-run case. The characters are well rounded and Clare Mackintosh’s descriptions of locations—particularly the Welsh location—paint vivid pictures for the reader. There are several aspects to this story: dangerous driving, bereavement, domestic abuse and family alienation, and also friendship, love, fear and guilt. All of these play their part in producing a novel which is well worth reading.

“The Jewel That Was Ours” by Colin Dexter

A “Morse” story, which you may or may not have read before—or perhaps seen it on television. Set in 1991 a group of Americans are on a ‘Historic Cities of England’ tour. Having done Cambridge, they move on to Oxford, where various crimes occur to delay their scheduled visits to Stratford-upon-Avon and to Bath. Naturally, Sergeant Lewis and Chief Superintendent Morse are called in to solve the crimes before the tourists can leave Oxford. The initial crime appears to be the theft of a very valuable jewel belonging to one of the female tourists, and the action goes on from there... Colin Dexter’s writing has a distinctive style of its own. At times, particularly in the exchanges between the two detectives, his writing is quite amusing. As the reader would expect, the plot is a complex one, but, of course, in spite of the complexity Morse succeeds in solving it!

“Lost for Words” by Stephanie Butland

Loveday is a young woman who has found her ideal job working in a bookshop in York. There are secrets in her life which she is determined not to reveal to anyone. There are also happenings in her childhood which make her feel that she should never begin to love and rely on anyone. Her employer (the owner of the bookshop) is a lovely character—a fairly elderly man called Archie, who is kindness itself and very caring of Loveday. We learn early in the book that Loveday had a happy childhood until the age of ten, and bit by bit throughout the story we learn a little more. Contrary to her own wishes Loveday does fall in love with a young man; he shares her interest in books and poetry, but her instinct is to push him away. This is not just a romance; there are all sorts of beautifully drawn characters and interesting events in the very cleverly devised plot of “Lost for Words.” It’s a real page turner.

**YOUR AD
GOES HERE**

Every year we produce 10 issues of our magazine, with double issues in July & November. These get **delivered for free** to **2800 homes** in Loddon, Chedgrave, Sissland, Hardley, Hales & Heckingham.

From just £10 an issue your business could be in-front of thousands of potential customers. So why not join the growing group of local businesses that are advertising with us?

Price Per annum (10 issues)

1/8th page £100.00

1/4 page £175.00

1/2 page £350.00

Email **c.magazineloddon@gmail.com**
for more information.

Nature Notes

18th February: The snow had all but disappeared though there was the threat of rain. Unperturbed I took the dogs for a walk at Hardley Staithe towards Hardley Cross and the River Chet. It was windy but our walk was punctuated by birds of prey. Firstly, a majestic red kite that seemed to fly effortlessly despite the wind. Hunting for carrion it seemed to become annoyed with a couple of carrion crows which it kept on harrying. Normally carrion crows bother birds of prey but on this occasion the boot was on the other foot. Then quartering the marshes were several marsh harriers and buzzards; always worth watching not just for the beauty of these birds but also what they may flush out of the reeds. Up went the lapwing with their lazy flight and then a flock of around 20 smaller waders flying frantically in formation, their long beaks giving them away as common snipe. The rain started just as we got home, so thankfully the dogs and I stayed dry.

At home one day I woke from dozing and saw what I thought was a wood pigeon perched on top of the pole supporting our bird feeders. It was in fact a sparrowhawk, a stunning bird that had obviously not dropped in to feed on fat-balls and sunflower hearts but on the birds feeding there. This time without success! During the snow, a fieldfare took up residence in our crab apple tree defending the fruit from any other bird that dared to approach. On the 21st February, we had the first butterfly in the garden, a beautiful yellow male brimstone, and bumble bees were also putting in an appearance. Mind you it was a very warm day for the time of year. We did see a couple of siskin from our kitchen window at the end of February, another new bird seen in or from our garden during lockdown.

On the marshes behind our property, we can see part of one of the drainage ditches which doesn't seem to freeze over. Over a couple of days there were little egret, heron, moorhen, mallard, teal, common snipe and yes, another green sandpiper. On the whole, those birds disappeared with the snow.

It was fascinating watching barn owls flying over the snow-covered fields, especially the lighter-coloured ones which seemed to keep disappearing as they blended into their surroundings. The snow also made it easier to see hares out on the fields, always a sight to gladden your heart. During March you can see them boxing and it's not the males fighting over a female but rather a female putting a male (s) into their place.

On two occasions during February, I saw kingfishers at Langley Dyke, both times the bird was perched. I saw some curlew in the field on the other side of the River Chet by Chedgrave Common. On the 4th March, the oystercatchers were back on the marshes having overwintered on the coast.

By the time you read this, Spring will be well and truly here and hopefully we will be enjoying warmer weather. Even by the end of February there are reports of sand martins from a number of sites, so by April migration will be in full swing.

Richard and Rachel Hull

Once We're Open Again...

The Chet Valley churches have been thinking of events that members of the community might enjoy. Here are some of the things that we are hoping will be able to take place later in the year. Do watch out for confirmation of dates in due course.

Spring Fair at All Saints, Chedgrave on 22nd May

Time to start baking, making, taking cuttings, planting seeds...

August Teas at St Mary, Sisland on Sundays in August

From 3:00-5:00pm delicious cakes and drinks will be served. We look forward to welcoming you back this year.

Libricini workshop at All Saints, Chedgrave on 7th/8th August

We hope that it may be possible to have a short presentation of the choral music that has been worked on at this weekend.

Art Exhibition at Holy Trinity, Loddon on 28th-30th August

An opportunity for local artists. For more information, please contact Genny Godber on loddonartexhibition@gmail.com or 01508 528843.

Flower Festival at All Saints, Chedgrave on 11th/12th September

Icons of Norfolk is the title for the flower festival. What will it be? The Canaries, Wherries, Windfarms...? Come along and see for yourselves.

Quiz at All Saints, Chedgrave on 22nd October

With all the quizzing that has been going on during lockdown, we are expecting some stiff competition when our popular quizzes recommence.

Exhibition at Holy Trinity, Loddon

Did you take up a new hobby, learn a language, perfect your baking skills? It is hoped that there will be an exhibition featuring new or improved skills that were discovered during lockdown. Watch out for further details.

Hymn Singing in All Saints Chedgrave

I wonder if you have been missing singing during the Covid restrictions. Well, James, one of our lovely organists, has offered to put on a hymn-singing evening (or more if popular) once we are allowed to sing together indoors.

With time for a warm-up and then several hymns, a break for refreshments and some more hymns it should be a lovely event. James would like you to think of which hymns you have really missed singing and would like to sing at an evening like this. Please email him on: lally950@btinternet.com to let him know your choices, then he can find the music and practise so he will be on top of the dots for the evening.

Gardening Notes

From the Allotment

You should now be planting out your onions and shallots. The easiest and most reliable way is to grow them from 'sets', which are small young bulbs. Feed with concentrated seaweed extract, homemade comfrey feed or wood ash once they get going. They also need lots of water to get to a good size. Loddon Garden and DIY sell onion and shallot sets loose, which is less wasteful than the tiny bags garden centres mostly sell them in. There is less choice bulk buying this way, but I have found them to be reliable varieties.

Comfrey is simple to grow and spreads rapidly. The leaves can be cut at least twice a year and added straight to the soil or to compost or made into a liquid feed. The flowers are also great for pollinators. It is rich in potash, phosphorus, and calcium ideal for boosting vegetables, flowers and tubers. Nettle feed is better for green leaf crops or giving things a boost e.g. after frost damage, as it is rich in nitrogen, mineral salts and iron.

At its simplest you can stuff the comfrey or nettles in a bucket and fill it with rainwater. After two weeks it will be ready to use and smell a lot. For this reason, some people either buy a specialist container (I have one from Hozelock) or use a small barrel with a tap. The feed is always used diluted and can be either sprayed onto crops or applied around the plant roots with a watering can.

From the Garden

This month the garden centres and nurseries will be tempting us with lots of lovely plants for our hanging baskets and pots. If you are tempted remember they will need to be protected against frost until the end of May. Planting up now will allow the pots or baskets to get established before placing in position. But where do you start? Pots are generally easier to look after as they can be watered easily and dead headed. Hanging baskets can look stunning but watering can be difficult and steps might be needed to remove the spent flowers, as once the basket is up and full of plants it can be very heavy. Hanging baskets are available with a built in water reservoir to reduce watering.

The top three most popular plants for hanging baskets are Begonia, Fuchsia and Petunia, but other plants that have caught my eye as possible for this year's display are Bacopa which has small blue or white flowers and Calibrahua Million Bells (trailing petunia) Mini Rosebud Romantic Peachy with small orange flowers or Carnival Mix with red, yellow and purple flowers. When you have decided on your plants and container, remember to add some slow release fertilizer, this will keep your plants fed throughout the season.

You can also plant your hanging basket with Tomatoes, cherry varieties are best. Cherry Falls or Tumbling Tom are two varieties suited to baskets, you will need to feed regularly and place in a sunny spot.

could you foster?

**we urgently need
foster carers
in your area**

We can help you to provide a young person with a stable, secure home.

Call us on 0800 389 0143

Visit us at www.nexusfostering.co.uk

BROWNE & SONS

KEEPING YOU MOTORING

- Catering for all your automotive requirements since 1952
 - Vehicle sales, service & repair
 - Air-Conditioning recharge & repair
 - Tyres, brakes & exhausts
 - Local collection & delivery
 - Courtesy car fleet
- MOT Testing Station – Cars, vans & motorcycles

www.browneandsons.co.uk

TEL 01508 520315 EMAIL service@browneandsons.co.uk

Loddon Industrial Park, NR14 6JD

R.B. COPPING

FUNERAL SERVICE

Independent family Funeral Directors Since 1935

For Personal Attention with
Dignity and Respect

Private Chapels of Rest

Memorials & floral
tributes supplied

Pre-paid funeral
plans available

56 Langley Road, Chedgrave, Norwich, NR14 6HE
www.coppingfunerals.co.uk Tel: 01508 521159

Roberts & Son Printers

For all your printing requirements

Established for over 60 years

📞 01508 520221

✉️ print@robertsandson.co.uk

Digital, Litho & Wide Format Colour Printing

Print

From business cards to large full colour posters & banners, and everything in between, we are able to print a range of different bespoke items for you at the highest quality and at competitive prices. No matter if you need just one copy or thousands, we can print it.

Design

Our in-house designers can work with you to develop new designs or work with your existing branding guidelines. If you already have existing artwork that you would like to use, no problem - we can use with that too. We strive to realise the vision that you have.

Supplies

We stock a selection of office supplies, including plain A4 & A3 copier paper, coloured paper, envelopes & printable labels. Additionally, we supply ink cartridges for home printers & toner cartridges for laser & office printers, along with other printer consumables.

2-6 Bridge Street • Loddon • Norwich • NR14 6EZ

LODDON MOTORTEC LTD

MOT TESTING CENTRE with the most up to date equipment . Seated viewing area . Sound honest advice and free re-test (within 10 days)

Vehicle servicing and repairs carried out to a high standard by experienced qualified technicians. All our services include a brake strip and inspection .

TYRES DIRECT A huge range of makes and sizes direct from the largest wholesaler suppliers daily .Fitted and balanced free. Fully screened Covid safe reception

LODDON MOTORTEC LTD

Loddon Business Park, Beccles Road Loddon

TEL 01508 521949

