

OUTLOOK

JULY 2017

The Craftsman Day at Beighton Church

ACLE & BURE TO YARE BENEFICE

*Parishes of Reedham, Freethorpe, Wickhampton, Cantley,
Limpenhoe with Southwood & Halvergate with Tunstall
together with Acle & Beighton with Moulton*

From the (Reedham) Rectory.

As I write this article on 16th June we are beginning a weekend which is all about people coming together and being with one another. It is one year since the young MP Jo Cox was brutally murdered and all across the country more than 108,000 'get togethers' are being held to celebrate her life and work. The message of these events is togetherness because togetherness is what she promoted throughout her own short life. There will be street parties and barbecues, food festivals and football matches. Many of those involved in the Passion Play in Reedham, having already planned a post play get together, will make it an event that celebrates Jo Cox too. We will have the red gingham tablecloths and red balloons needed to show we are celebrating her life and what she stood for.

When she was alive Jo Cox represented a really diverse community in Batley and Spen. Her now famous words were: 'we are far more united and have far more in common than that which divides us'.

What I find so hopeful about the get-together idea is that it seems to me that people are beginning to see the value of being together and spending time with others. There appears to be more friendliness about in our country. It might be because we are all facing difficult times. There is a great deal of uncertainty and we are coping with terrorist attacks in Manchester and London and now the terrible high rise fire in west London. It is often in adversity that people do find strength in coming together and standing together, working for and helping each other.

Yesterday, on our way to London on a very busy, hot train, we were suddenly told at Colchester Station that because of a problem in Romford, we had to leave the train and catch another train to London that was coming along later. I think there were several hundred of us on the train and we all gathered on the platform at Colchester. Some of the passengers were going to miss important connections, interviews or family events, but everyone was good natured and we all shared our stories. When the next train arrived it was already completely full but somehow we all squeezed in, hot and sweaty but cheerful. I think it was because we were facing something together and supporting one another even though we were all strangers, that we were able to cope with the disruption without getting too stressed.

Working together and supporting one another is important within any community and I know that in our villages there are many groups of friends and neighbours who do care for and support one another. In the Church, here in Reedham, we do our best to work together and support each other too. There are not so many of us who gather each Sunday to worship and pray together, but we are faithful and hopeful and want our Church to be around for many years to come. We are a very diverse group too but, because of our shared faith we know that we have something in common which transcends everything else and that is our belief in Jesus Christ.

Jesus always worked and prayed with others and valued his friends. He knew how important it was for people to come together. We should all look out for others and work together, now more than ever.

God bless

Lorna

From the (Acle) Rectory.

Murder in the Parish Church

Many British cathedrals contained the shrine of a saint: St. Edmundsbury is obvious; Durham has Cuthbert; Westminster Abbey, Edward the Confessor. For Canterbury it is Thomas Beckett, the Archbishop who was killed there by four knights a few days after Christmas, 1170. He had been Henry II's Chancellor, but resigned that position and clashed with the King when he was made Archbishop of Canterbury. He fled the country, but was murdered at the altar of his cathedral when he returned from exile.

I grew up in the Diocese of Canterbury, so the story how this "turbulent priest" met his end was familiar, even before I studied and saw T.S. Eliot's play on the subject. But Thomas was a popular saint in the Middle Ages throughout the country; locally, his martyrdom is depicted in a wall painting at South Burlingham. He also appears on the screen at North Burlingham, but defaced: during the Reformation Henry VIII marked him out for special obliteration because he represented the resistance of the Church to the power of monarchy.

Eliot's play *Murder in the Cathedral* is written in his thought-provoking poetry: sometimes beautiful, sometimes disturbing – like life and nature. It explores Beckett's motivation, draws meaning from the season of Christmas and presents Eliot's thoughts on activity and passivity and the nature of sainthood.

We are blessed to be staging a performance of the play in Beighton Church on Saturday 8th July (3.30pm) – in support of that church's *Rethatching & Improvements Project*. The church doesn't contain an image of Thomas; but it is dedicated to *All Saints*. Six gothic-revival windows in the chancel depict the Twelve Apostles, glowing jewel-like (as Simon Knott says on his *Norfolk Churches* website) as the light passes through them. *The true martyr*, says Thomas in the play, *is he who has become the instrument of God, who has lost his will in the will of God, and who no longer desires anything for himself ... in Heaven the Saints ... are seen, not as we see them, but in the light of the Godhead from which they draw their being.*

May we be equally – and as beautifully – transparent to the love of God shining through us.

Martin Greenland

Parish Registers

Baptisms

Chloe Evelyn Robertson & Josie Caitlyn Robertson at Cantley on 21st May
Thomas Martin Woolner at Freethorpe on 21st May

Weddings

Adam Livingstone & Siobhan Marshall at Freethorpe on 27th May
Leigh Mitchell & Marnie Sparkes at Reedham on 9th June

Funerals

Eileen Cambridge aged 93 of Southend on Sea at Brighton on 26th May
Brian O'Neill aged 68 of Freethorpe at Freethorpe on 8th June
Norman Rogers aged 77 of Reedham at Reedham on 15th June
Joyce Collins aged 94 of Hickling at Earlham Crematorium on 16th June

We extend our deepest sympathy to the family and friends of Eileen, Brian, Norman and Joyce.

+++++

Cantley School Association Lottery

April

1st 592 M Russell-Fish
2nd 0 A Sharman
3rd 291 E Greenhall
4th 472 S Drury

May

1st C Waters (84)
2nd A Thrower (578)
3rd J Slade (316)
4th S Wilkinson (512)

Next draw will be on Friday 14th July.

Barbara Tuck

Wickhampton Garage Sale

Thank you to the residents of Wickhampton who joined in the recent successful Garage Sale and to all of the people who came to the village to join in. Thanks also to the ladies who once again spent the day at the church providing teas, coffees and snacks! Including the raffle, the event raised a total of £247.25 for Wickhampton Church.

Wickhampton Garage/Garden Sale

St Andrew's was once again buzzing with activity during the recent garage/garden open day sale held in the village of Wickhampton. Maureen Hewitt and her team of helpers including Jackie and Jean served teas, coffees and light refreshments throughout the morning and visitors once again shared time together perusing the stalls. Total funds raised amounted to £149.75 towards church funds and £51 to the Cancer Community Chest in Brundall where Maureen is a volunteer. Thanks extended to all the fundraising team and to all who continually support our events.

We are planning a Teddy Bear Fun Day with Ploughman's Lunches and teas during Open Churches Week in August.

Brenda Pawsey.

Cantley and District W.I.

Our next meeting will be held on Wednesday July 19th at 7.30p.m. in Cantley Village Hall. The title of Fay Jones's talk is rather surprising-"The Wonderful World of Stinging Nettles" (dock leaves at the ready?). Just turn up on the night or for more information contact Connie on 01493 700396. New members always very welcome.

Nomads Theatre Company - 12th & 13th July 2017

NOMADS THEATRE COMPANY

invites you to the return of Inspector Pratt in Peter Gordon's hilarious play

'Death by Fatal Murder'

at Reedham Village Hall

to be performed on Wednesday 12th & Thursday 13th
July 2017

Ticket prices: £7 adults £ 5 concessions

Tickets can be purchased at Reedham PO, by calling
01493 700904

or online at <https://www.ticketsource.co.uk>

(small booking fee applies to online ticket purchases)

Reedham Parish Council - Meeting held on Monday 5th June 2017 at Reedham Village Hall

There were 7 Councillors present and the Clerk. Also present was Mr Bradbury from the Village Hall Committee, District Councillor Grant Nurden and County Councillor Brian Iles. 5 members of the public were in attendance. The Council meeting commenced at 7.30 pm

The Council is to request Mill Road be included in the winter gritting instead of Ferry Road as it was considered a more vital route.

The Council will not be removing the glass recycling bottle banks as they can still claim recycling credits. Please use the bottle banks as they generate funds for the Parish Council to be used for local services.

County Councillor Iles reported on the new structure for Norfolk County Council. He has been appointed vice-chair to the Business and Property committee which will look after all the Council's property. Funds have been allocated for an engineering survey of the works needed on the Acle Straight. The survey will take 12 to 18 months but work is unlikely to begin before 2020. However improvements will only be to either end and the Halvergate junction.

The Chairman of the Village Hall Committee Chris Bradbury gave the following report:

There were no issues with the play equipment, although the suspension bridge will need replacing soon. There has been an increase in the number of people exercising their dogs, and occasionally their horses, on the playing field. Children have also been climbing on the bottle banks and smashing the bottles. Cans have also been taken from the can bank and thrown on the field and tennis courts. The grey wheelie bin used to aid this has now been chained to the building. Fund raising: the cash bingo jackpot stands at £180 in 48 numbers or less. A Race Night in May raised £144 which has gone to the light and sound fund. The Quiz in June will be on the 22nd at 7.30 pm. The Village Fete is on the 16th July.

The closure of the permissive path was again discussed. The draft agreement has been amended to simplify the uplift calculation. The Council is now waiting for the Chairman and Mr Mutton to sign the agreement. Once that has happened the designs for the bridge can start.

It was reported to the Council that the gate to the Wherryman's Way from the Ferry Inn to Britt House has been tied up with string on a number of occasions. The Council had already been made aware of this and the person responsible has been informed it is illegal and not acceptable.

Mr Richard Holt has been co-opted to the Parish Council to replace Mr Keith Patterson who moved out of the village.

The Council will not be requesting street lighting on the new development at Station Road.

Meeting held 8th May – this was not received in time for June magazine. Apart from on-going issues reported above, David Hale and Chris Ward were re-elected as Chair and Vice-chair. A planning application for 2 houses opposite Cornfield Bungalow on Station Road was considered and was passed with only 1 objection.

The Council will now receive all planning applications electronically and a link will be put on the website for ease of viewing.

With regard to the Permissive Path, the Council also agreed to fund the cost of a new fence for the path and the cost of dredging the dyke to level the path's surface. Various grants are being investigated to help with the costs.

There is a pile of garden manure at the allotments and residents are invited to help themselves. There is also a ½ plot available at the allotments. Please contact Paul Bilverstone or the Clerk for further details.

Freethorpe Flower Show 2017

Our annual show will be held this year on Saturday 26th August at 2.30 p.m. in Freethorpe Village Hall. As we did last year we have opened this show to residents of surrounding villages. For those living outside Freethorpe, Wickhampton and Limpenhoe a copy of the schedule is available either from Freethorpe Post Office Stores or by contacting Corinne Hill tel: 01493 700965.

Classes range from cookery, handicraft, photography, fruit, vegetables and flowers. There are also classes for Children. We have a set knitting pattern for a boy's sweater and it is hoped that entries in this class will be donated so that they can be sent to Knitting for Peace, a charity that sends to refugees. If you wish to knit a sweater but not enter the class we will gratefully accept your contribution.

We look forward to seeing you on Show Day and we welcome your support.

Corinne Hill
Show Secretary

Reedham Yard Sale

Reedham village is organising a yard sale for Sunday 30th July. The idea is all participants pay £5 and are then entered onto the maps which are then sold for £1. On the day villagers and visitors buy the map and using this look around the village at the various yard sales and hopefully purchase things you have for sale. The £5 paid to enter and the money for the maps will go to Reedham Primary school. If you are interested please give Lisa a ring on 01493 701052. Maps can be purchased on the day from Reedham Post Office. Cut off day for registering is 25th July.

Lisa Sole

Royal British Legion Women's Section

The meeting for July is on Monday 17th at 2pm. The speaker is Revd. Lorna Allies on 'My Life and Ministry'. The Competition is 'An Autograph'.

JULY CALENDAR

Reedham Charity: Freethorpe & District First Responders

- Saturday 1st 10.30am Art Exhibition – Wickhampton
(to 5.30pm daily until 8th July)
8.00pm Quiz Night – Reedham Vikings
- SUNDAY 2nd 3rd after TRINITY
8.00am Holy Communion – Acle
9.30am Holy Communion – Beighton
9.30am Matins - Halvergate
11.00am Holy Communion – Acle
11.00am Holy Communion – Freethorpe
11.00am Morning Prayer (said) – Reedham
4.00pm First@4/Messy Church for families - Reedham
10.30am HUMPTY DUMPTY 10K from Freethorpe Hall
- Monday 3rd 7.30pm Whist Drive – Cantley Village Hall
7.30pm Reedham Parish Council Meeting – Village Hall
- Tuesday 4th MOBILE LIBRARY DAY
7.30pm Reedham W.I. – Reedham Village Hall
- Wednesday 5th 10.30am Coffee Morning – Halvergate Village Hall
7.00pm Film Night – Reedham Village Hall
7.30pm Women’s Night Out – Freethorpe Village Hall
- Friday 7th 9.30am First Friday Prayers - Beighton
- Saturday 8th 9.00am Farmers’ Market – Acle Parish Rooms.
3.30pm MURDER IN THE CATHEDRAL – Beighton
- SUNDAY 9th 4th after TRINITY
8.00am Holy Communion – Acle
9.30am Holy Communion – Wickhampton
11.00am Holy Communion – Acle
11.00am Morning Prayer – Freethorpe
11.00am Holy Communion – Reedham
3.00pm Evening Prayer – Limpenhoe
- Wednesday 12th 7.30pm ‘Death by Fatal Murder’ – Reedham Village Hall

- Thursday 13th 7.30pm 'Death by Fatal Murder' – Reedham Village Hall
- Friday 14th 7.30pm Nice n Easy Dance Night – Reedham Village Hall
- Saturday 15th 11.00am Mothers Union Coffee Morning - Reedham Church
- Sunday 16th OUTLOOK COPY DATE
- SUNDAY 16th 5th after TRINITY
- 9.30am Holy Communion – Halvergate
- 9.30am Morning Prayer – Beighton
- 11.00am Holy Communion - Acle
- 11.00am Morning Prayer – Freethorpe
- 11.00am Morning Prayer – Reedham
- 1.00pm REEDHAM FÊTE – Reedham Village Hall and Field
- Monday 17th 2.00pm RBLWS – Reedham Village Hall
- 7.30pm Whist Drive – Cantley Village Hall
- 7.00pm Cash Bingo – Reedham Village Hall
- 8.00pm Deanery Compline at All Saints, Panxworth
(NB open air!)
- Wednesday 19th 10.30am Coffee Morning – Halvergate Village Hall
- 7.30pm Cantley and District W.I.- Cantley Village Hall
- SUNDAY 23rd 6th after TRINITY
- 8.00am Holy Communion – Acle
- 9.30am Morning Prayer – Halvergate
- 9.30am Holy Communion - Limpenhoe
- 11.00am Holy Communion – Reedham
- 11.00am Holy Baptism – Acle
- 11.00am Morning Prayer – Freethorpe
- Tuesday 25th 7.30pm Whist Drive – Reedham Village Hall
- Friday 28th 7.30pm Prize Bingo – Halvergate Village Hall
- Saturday 29th 7.00pm Bingo – Vikings Club
- SUNDAY 30th 7th after TRINITY
- 9.00am Holy Communion – Acle
- 10.30am Benefice Service – Cantley
- 10.00am Car Boot Sale – Reedham Vikings
- Monday 31st 7.30pm Whist Drive – Cantley Village Hall

Looking forward into August:-

SUNDAY 6th TRANSFIGURATION

- 8.00am Holy Communion – Acle
- 9.30am Holy Communion – Beighton
- 9.30am Lammas Celebration - Tunstall
- 11.00am Holy Communion – Acle
- 11.00am Holy Communion – Freethorpe
- 11.00am Morning Prayer (said) – Reedham

Weekly - Tuesdays 9.30am – 11.30am Music group in Reedham Village hall

Tuesdays 1.45pm – Senior Residents Club, Glover Lounge, Reedham Village hall

Wednesday 10.30am -12.30 noon - New Age Kurling in Reedham Village hall.

Thursday 10am – 12 noon – Badminton Club, Reedham Village Hall
7pm – 9pm – Table Tennis, Reedham Church

Fridays 9.30am – 11.30 am – Stay and Play Reedham Village Hall

Saturday 9.00am - 10.00am - Aerobics, Reedham Village Hall

Sundays 6.30pm Meeting Reedham Gospel Hall

Some Acle dates:-

Holy Communion at The Limes: 10.30am Tuesday 4th July.

Holy Communion at Mill Crescent: 2.00pm Monday 10th July.

Cantley Fun Day

Cantley Fun Day this year will be on Saturday 15th July 11am – 3pm behind British Sugar Social Club, Cantley. Free entry and free parking. There will be a full programme of displays in the arena including Drury Dance Academy, Dog Agility, Broadland Brass, Punch and Judy and a village tug-of-war.

Activities to try include Go-Karts, Rodeo Bull, archery and bouncy castles.

Many local businesses and organisations will have many stalls to browse and refreshments to buy.

We would like to have Classic Cars on show. If you have a Classic and could bring it along please contact the school on 01493 700308 for more information. Thank You.

Please join us for a Fun Day!

Barbara Tuck

Reedham Community Association

Diary Dates for July:-

Wednesday 5th July is Film Night. This month we are showing 'T2 Trainspotting' – Cert 18. First there was an opportunity – then there was a betrayal. Twenty years later Mark Renton returns to the only place that he can ever call home. There waiting for him are his old buddies.....Starring Ewan McGregor, Ewen Bremner, Jonny Lee Miller and Robert Carlyle. The film starts at 7.00pm and there will be a fully licensed bar. Kitchen refreshments are also available. Tickets are £4.00 per person and can be purchased from Chris on 01493 701107, via email at ReedhamVillageHall@yahoo.co.uk, or on the door. We hope to see some of you there.

Friday 14th July is Nice n Easy Dance Night – 7.30pm-10.00pm. New members are always very welcome. If you would like any more information, please do contact Chris on 01493 701107 who will be happy to advise.

Sunday 16th July is the day for our Village Fete. We have lots going on in the main arena – including dog agility, Sarah Drury dance school and Reedham School. Around the field there will be various stalls, bbq, fully licensed bar (inside the hall), bouncy castle, bungee run, kiddie strength test, football shoot-out, donkey rides (weather permitting), owls and falcons, vintage/classic cars, kitchen refreshments, raffle (with £100 cash first prize), ice-cream van and more.....

We are still taking bookings for tables so please do contact Angie if this is something that you would like to do – 07585 504199. Fingers crossed for some lovely weather this year please!! We hope to see lots of you there.

Monday 17th July is our monthly cash bingo. Doors open at 7.00pm with eyes down at 7.30pm. There will be a fully licensed bar and kitchen refreshments available. The raffle will be drawn during the half time interval. Look out for the posters that will tell you what the snowball jackpot is. Come along for a fun and entertaining evening – where you could go home with a nice cash prize!

Tuesday 25th July is the date for the monthly Whist Drive – 7.30pm-9.30pm. Come along and have a play – new members are most welcome!

Wednesday mornings are the time for the weekly New Age Kurling group. Sessions are from 10.30am-12.30pm and are £1.50 per person – this does include a cuppa and a biscuit at the half time interval. This game is suitable for all ages and abilities and the group is always happy to see new members.

Saturday mornings are the time of the week for aerobics with Amanda – from 9.00am-10.00am. If you are at all interested in going along then please call Amanda first on 01493 701685 who will be more than happy to help you. It is £1.50 per session and you will be made to feel most welcome.

Looking further into August:-

Monday 21st August – Cash Bingo

Saturday 26th August – Powerhouse will be playing here – all details for this next month!

If you would like to book the hall at any time then please call our Booking Clerk, Angie Woolsey, who will be pleased to advise and help in any way. Her contact number is 07585 504199.

As always, our thanks go to those of you who support and help out at events that we stage.

Reedham Community Association Committee

Cantley Flower Show 2017

We are planning an exciting show this year to celebrate our 80th Anniversary on Saturday 2nd September 2017 at Cantley Village Hall. This will include a free drink and piece of our special Anniversary cake; a special first prize of £50 cash in our raffle; the trophies to be presented by Daniel Green, Manager of Cantley Sugar Factory; the relaunch of the newly re-silvered Shirley Arthur Morrish and Edna Morrish Cups dating from 1937; and a display of posters from the Cantley Poster Competition. We would love you to enter this year. The classes to enter range from photography, handicraft, flower arranging and cookery to your homegrown flowers, fruit and vegetables. There are also classes for children to enter. Full details can be found at www.cantley.org/flowershow, Cantley Station (noticeboard on platform 1) or phone Robert on 01493 701231.

Reedham Vikings

July 1st – Quiz night, 8pm start, £1 entry per person, max 6 in a team. Cash prizes to be won.

July 29th – Bingo, 7pm open, 7.30pm eyes down, £10 for 10 games plus free game.

July 30th – Car Boot Sale, 10am – 12.30pm – for more details please 'phone 01493 701337.

This venue can be hired for just £20 with a bar or £50 without a bar.

All welcome.

D Brister

Reedham & District WI

At our June meeting our speaker was Keith Greentree from BBC Radio Norfolk who spoke to us about The Y Junctions of Life and how this can affect who we are and where we are today, by making one decision over another. He was thanked by Brenda Pawsey. Our next meeting will be on Tuesday 4th July @ 7.30pm when our speaker will be Jooles from SPIRIT, Norfolk Paranormal Society. That all sounds a bit different!

Reedham WI are organising a coach trip to Kentwell Hall, nr Bury St Edmunds on Wed 23rd August, we still have some spaces on the coach. Pick up Reedham village hall 9am and Freethorpe 9.05am; cost for coach travel and entry into Kentwell for their High Summer Tudor Day is £28.50per person. If interested contact Julia Kilner 01493 700904 for more details.

Julia Kilner

Fair Trade Communion Wine

The Communion wine used at some of our churches (including Acle and Reedham) is produced at Stella Organic Fair Trade winery in South Africa. Stellar's aim is to make a significant difference not only to the lives of their 350 workers, but to the part of South Africa in which they are situated. For example, workers and their families receive free basic healthcare from a mobile registered nursing sister. Schooling, training and sports facilities have been provided. In one location a Community Garden has been established beginning with two unemployed persons from the informal settlement. With the help of the Department of Agriculture this project was expanded to 22 participants. Vegetable gardening has since been quite 'infectious' in the community and the original participants helped neighbours, family and friends establish their own gardens.

Martin Greenland

Reedham Village Show – Sunday 30th August 2017

As you will receive the Schedule for the show with your Outlook, please consider entering something this year. It has been continuing since 1944 and it is well worth entering something this year. Things do not have to be perfect to make a good show. As you will see there are many different classes including flowers, pot plants, fruit, vegetables, craft, cookery and photography. The neo-natal unit at the Hospital are always very grateful for hats and we can all make a few, not all to be entered in the class. This year there also be an exhibition by a local Art Group. It is amazing the talents of so many people.

Janet

Reedham Gardening Club

With the warm sunshine our flowers in pots and baskets need watering every day and feeding once a week. Remember not to cut hedges until August, as birds are still nesting.

As we are enjoying our vegetables it is worth sowing a few lettuce or salad leaves every few days. These can then be pot grown and brought onto the kitchen windowsill to give an instant supply.

Janet

Freethorpe Village Hall and Social Club

Wednesday 11th July 2017 - Cash prize Bingo Eyes down 7.30pm- Freethorpe Village hall & social club

Friday 21st July 2017 - Family/School leavers disco from 3.30pm till close- Freethorpe Village hall & social club

Sunday 23rd July - Village Fete, 12pm onwards - Freethorpe Village hall & social club

Monday 24th July -Freethorpe Sports and social club AGM, 7.30pm -Freethorpe Village hall & social club

Up-coming event - Saturday 28th August Leon Mallett Local singer....

On a weekly basis the Freethorpe Social club is open on a Friday night at 8.00pm and a Sunday at 12pm.

Every month on the 2nd Wednesday will be the Cash prize Bingo

Please come along to support and enjoy our local community.

Any up-coming events will be advertised on our new notice board coming soon

Abbe Breading and Jemma Girling

Murder in the Cathedral

By TS Eliot

Performed by local actors and singers

Saturday 8th July

at 3.30pm

At All Saints' Church, Beighton NR13 3JZ

Including a sumptuous picnic with Ploughman's, Strawberries, and Beer or Wine.

Advanced Tickets: £15

From The Studio Art Gallery, Acle or 01493 751637

All proceeds towards the Beighton rethatching project.

ART EXHIBITION

At St. Andrew's church Wickhampton, in Broadland

OPEN: Saturday 1st July until Saturday 8th July

10.30am – 5.30pm

Freethorpe Women's Night Out

For our annual members outing this year we are planning a Broads Tour Boat Trip from Wroxham on Wednesday August 2nd. We will be meeting at 6pm for those who would like a fish and chip supper before we embark at 7.30pm. More details from Brenda Pawsey (01493 700068) or Patricia Cater (01493 700777).

The WNO meeting is on 5th July at 7.30pm in Freethorpe Village Hall when the speaker will be Libby Morgan with 'Wartime Sweethearts and GI Brides', talking about Anglo American Romance in Norfolk during World War II. All ladies are welcome to join us – you do not have to be a member. Guests and visitors £3 per person with light refreshments, and a natter.

Brenda Pawsey

The Village Walk Saturday 17th June

A huge thank you to everyone who came on the second Village Walk showing support for the reopening of the permissive footpath.

After refreshments sixty of us walked from the Humpty Dumpty Brewery to The Reedham Ferry where we were able to buy barbecued food. There were several stalls there selling books, cakes and bric a brac and from those sales we raised £177.15.

Special thanks to the teams at the Humpty Dumpty Brewery and at the Reedham Ferry Inn who worked really hard to make the event successful.

A new agreement has been signed between the landowner and our Parish Council and so we hope that the footpath will be reinstated asap.

Finally, thank you to David Hale, Chris Ward and all members of Reedham Parish Council who have been working along with other organisations to make this possible.

Pat Bagshaw

Coffee Morning at Reedham

The Mothers' Union is pleased to host a Coffee Morning on Saturday July 15th on behalf of Pat Atkinson and her work with The Vidyall Trust.

This will be from 11am. until 1pm and we hope to make her welcome and learn how the work is progressing. She is anxious to let us know that it is not about the money, but rather to inform us so that we can pray. Nevertheless, we will sell Teas, coffees and cakes along with a Bric a Brac Stall and any donations you might want to give. However there is no need, so come along and enjoy our get together on the day. You are most welcome

Jean and Tess

Beighton Craftsman Day

This event brought in about £2,000 before expenses – more details next month.

ACLE & BURE TO YARE BENEFICE

RECTOR: Rev'd Martin Greenland, 01493 750393
*with particular responsibility for Acle, Beighton w Moulton, Cantley,
 Limpenhoe w Southwood, & Halvergate w Tunstall*

ASSOCIATE PRIEST: Rev'd Dr Lorna Allies, 01493 296321
with particular responsibility for Reedham, Freethorpe & Wickhampton

READERS: Nicholas Cowen, 01493 700915
 Vic Walsham, 01493 752273

CHURCH WARDENS:

Acle	(vacant)
Beighton	Ann Adey 01493 700414 Rosemary Whyborn 01493 750079
Cantley	(vacant)
Freethorpe	Graham Allcock, 01493 700256 Jean Thompson, 01493 700451 (Assistant)
Halvergate	Sally More, 01493 700279 Nick Butcher, 01493 701122
Limpenhoe:	Michael Brook, 01493 700259
Reedham	Kati Cowen, 01493 700915
Wickhampton	Brenda Pawsey, 01493 700068 Peter Ledward, 01493 700008

“OUTLOOK” EDITORS:

Kati Cowen 18 Church Road, Reedham, NR13 3TY, 01493 700915
 e-mail: kncowen@tiscali.co.uk

John Orsborn 18 The Hills, Reedham, NR13 3TN, 01493 700441
 Website www.abychurches.co.uk/ (Digital copy of Outlook)

Editor's Note: *Whilst the Editors welcome contributions to OUTLOOK magazine, the opinions and comments expressed by contributors are entirely their own and are not necessarily those of the Editors. We do however reserve the right not to publish all submissions.*

ISSUE: July 2017

PRICE: 15p

Apologies – your copy may be late owing to unavoidable delays in printing because of electrical problems.

Editors