

Village News
December 2019 & January 2020

Wishing you a Happy Christmas
and
Blessed New Year

Produced by The Hempnall Group of Churches

Thought for the Month...

Hello everyone,

At this time of year there is a pressure to create a perfect magical Christmas. We all want those we love to have a joyful time, one they will remember. Part of that may be looking for the best gift. It can be very stressful.

I came across a letter from a teacher to parents. She wrote to let them into a secret, that every January, when their children return to school and tell their stories of Christmas, these are the things they remember and tell her about.

“The days when everyone stayed indoors and watched TV.
The walk in the freezing cold and a MacDonalld’s treat at the end.
The stay at Grandma’s and then being excited when you, (the parent) returns from work.
How they played cards and one day went swimming and forgot their towel.
The visit to a friend’s house on New Year’s Eve and how they stayed up till midnight
How they loved staying in their PJ’s some days and a trip out another.”

Yes they mention their gifts, but for the children, Christmas was their parents, and those who care for them. It’s their love and time, routines and feeling safe, that makes for the best of times. These, the teacher says, are their favourite things. In other words, it’s the gift of the person that’s memorable.

The gift of a person, Jesus, is at the heart of the meaning of Christmas. May his peaceful joyful presence be yours, and may you discover the gift in those you love.

With my love

A handwritten signature in purple ink that reads "Liz". The signature is stylized and cursive.

(Team Vicar)

What's On in Our Villages.....

ST MARGARET'S CHURCH, HEMPSTALL CHRISTMAS EVE SERVICE

Would your children like to take part in the Nativity "A New Song" at this year's Christingle Service in St Margaret's Church, Hempnall, on Christmas Eve?

If so, please join us at the Church on Sunday 24 November at 4pm. Rehearsals will take place **on Sundays 4-5pm**. Speaking and non-speaking parts available. If you have any questions, please contact Sophie

(01508 498646).

FOOD BANK

Many thanks to the workers/volunteers at the Food Bank, also thank to those who donate each month with such consistent generosity. We hope you enjoy your Christmas as you have enabled others to do.

There are now 400+ Food Banks in this country, 94% of the users are destitute – i.e. no food, heat or lighting. 1 in 50 households in the UK have used a Food Bank. 5 million children by 2020 will be affected by poverty. Food Banks etc. play an essential part in keeping people together. We can make a difference in our local area!

Our next collections will be at our services on **Sunday 1st December** at Hardwick Church, **Sunday 5th January** at Morningthorpe Church, and **Sunday 2nd February** at Bedingham Church, or items can be left at Hempnall Rectory, Mon-Thurs 9am-1pm.

WOODTON & BEDINGHAM MONDAY CLUB

Next meeting **Monday 2nd December** at 2 p.m. The first meeting in the New Year will be on January 6th. Everyone is most welcome, do come and join us for a pleasant social afternoon. For further information please contact Janet Chadwick on 01508 483996 or Pam Mariner on 01508 483796.

THE MILL CAFÉ, HEMPNALL COFFEE & LUNCH

10am – 2pm Monday 2nd December Christmas Lunch.

Coffee & cakes from 10am. Lunch begins at 12 midday

Future dates Jan. 6th Feb 3rd Please join us. All welcome!

For more information please contact: Margaret Sparham (Wed and Thurs on 499766 or 499579 at other times)

Hempnall Mill Centre, Mill Road, Hempnall. NR15 2LP

www.hempnalltrust.org Registered Charity No. 1074433

HEMPNALL MILL CENTRE - LUNCHEON CLUB

Wednesday and Thursday 10am-2pm **from £5.50**

Morning tea or coffee served on arrival from 11am

a two course lunch served at 12 noon, pick up travel can be arranged - for more information: Margaret Sparham (as above)

BEDINGHAM & WOODTON CARPET BOWLS GROUP

As we enter the festive season and New Year period we all have a lot going on and pressure on our valuable time, so here are the dates for your diaries. Our meetings for **December** are: **4th - 7:30pm, 11th - Christmas lunch no bowls, 18th 7:30pm.**

The meetings in **January** are: 8th - 7:30pm, 15th - tba 22nd - 7:30pm, 29/01/2020 - AGM with refreshments from 7:30pm All are in Woodton Village Hall at the times shown. We wish you a Merry Christmas and a good New Year, for further information contact Michal Osmond-Davis on 01508482619.

SAXLINGHAM PLAYERS present "SEASON'S GREETINGS" by Alan Ayckbourn - **Wednesday 4th December to Saturday 7th December** at 7.30 pm in Saxlingham Village Hall. Tickets £8 from Vicky Stocks tel 01508 499631 (9.00 am - 9.00 pm). This is one of Ayckbourn's most popular and successful plays, set in the late 70's but with the perennial theme of tensions that can often occur when family and friends gather together to celebrate Christmas. Beneath the facade of Yuletide cheer simmers family feuds, failures, resentments, jealousies and disappointments - all waiting to surface with dire consequences. Come along and support our Christmas offering and immerse yourself in a dose of early Christmas spirit!

HEMPNALL W.I.

The Meeting on **Wednesday 4th December** at the Mill Centre will be a member's **Christmas party** entertainment evening following a meal cooked by the committee.

The New Year meeting will be on **Wednesday 8th January** when Brenda Packham

will be speaking about the causes that are supported by the Associated Country Women of the World – Pennies for Friendship. *New members always welcome.* We have a regular **Lunch Club** which samples the delights of local pubs and restaurants and a new **Craft Afternoon** at the Nelson Room in Hempnall Village Hall 1.30pm – 3.30pm. All welcome to join us in the New Year on **Friday 24th January** when a variety of crafts will be enjoyed along with friendly conversation!

HARDWICK AND SHELTON CHRISTMAS CAFE MORNING.

10.30- 12.00 Thursday 5th December,

Hardwick Village Hall.

Tea, Coffee, Cake, Mulled punch, Mince pies. Christmas produce for sale. Raffle. Christmas Quiz. All very welcome.

Date for your diaries: **January Cafe morning: Thursday 9th January. 10.30-12noon.**

THE MILL BAR, Hempnall

Friday 6th December – Bar Open 6pm – Singer/Guitarist Graham McGrotty from 8.30pm

Graham is back to entertain us with his fabulous guitar and vocals, playing hits by The Eagles, Pink Floyd, Dire Straits and many more! Come and join us for a really entertaining evening to start off the weekend. Enjoy fish & chips by Bill, washed down with a cool beer or gin.

Saturday 14th December – Quiz & Chips Bar open 7pm

Book your place for this popular event. Cost is £10 per person which includes fish (or option) and chips. Teams of up to 6 people. Book at the bar (Friday and Saturday evenings)

Saturday 21st December – Christmas Karaoke Bar open 7pm

Come along and join in the festive fun – dress up if you feel like it. All the Christmas favourites for you to choose from, or just come along for a drink and sing along.

Tuesday 31st December – New Year's Eve buffet and disco

Tickets £25 per person. Book your place soon as we have a limited number of spaces for this event and you don't want to miss out! Book at the bar (Friday and Saturday evenings)

NEW FOR 2020 We are planning our first 'Open Mike' evening on **16th January**, so if you are a budding comedian, a band who need a stage or want to showcase your talent then pop into the bar and book your slot

Volunteers - We are always looking for new volunteers to join our friendly crew, so why not chat to one of us to find out more. You could help behind the bar or just help us out when we have events on. We are always grateful for an extra pair of

hands. Please note that the bar will be opening at 6pm on Fridays and at 7pm on Saturdays through the winter.

IN DULCI JUBILO - A Christmas Celebration

with Framingham Earl Singers

on Saturday 7th December, 7.30pm at

The Central Baptist Church, Duke Street, Norwich

Join us for Christmas music, audience carols and Festive refreshments

Tickets - £10 in advance and £12 on the door available from members or at

www.framinghamearlsingers.co.uk

THE ARK CHRISTMAS PARTY

Will be on Wednesday 11th December in Hempnall Church. 2.00pm; Crafts, singing, story,

refreshments. All are welcome to drop in anytime.

Please contact Jackie 01362 288195

Please Note: There will be no Ark meeting in January.

WOODTON & BEDINGHAM LADIES TOGETHER On the **13th December**

we will be enjoying a festive lunch at the Kings Head, Woodton. Our first meeting of 2019 will be on the **8th January** and our speaker will be Philip Mariner giving an Audio Visual Presentation with images from home & abroad. Visitors and new members are always welcome at our monthly meetings which are held in Woodton Village Hall at 7.30 p.m. on the second Wednesday of each month. For further information please contact Tricia Gunson on: 01508 558101.

TOPCROFT CHRISTMAS BINGO Tuesday **17th December** 7.00pm for prompt 7.30pm start. Lots of great prizes. Raffle, Fun Evening. Bar open.

OUR QUIZZES

We now have 2 quizzes available, why not have a go at both? Something to enjoy on these cold, dark evenings!!!!

SHOPAROUND QUIZ

All the answers to this quiz are Shops!! This quiz is to raise money for printing our front page of this magazine in colour! £1 each and available from Jackie Cook on 01362 288195, or the Group Office on 498157.

FILM AND WORD-CONNECT QUIZ

All the answers are Films, and there is also a word-connect section, which is very challenging! If you would like a copy of this quiz (£1) these are available from the church office – 498157 or from Pat Westley 499418. All money raised will be donated to St Margaret's Church, Hempnall.

LONG STRATTON MEDICAL PARTNERSHIP - Tel: 01508 530781

December is busy. We juggle the usual pressures of life with preparing for the festive season, shopping, socialising, managing children's activities, travelling to see family and friends (and this year voting!). Our health doesn't always appreciate quite how much we have to do and an untimely dose of flu can really scupper plans. With winter infections sweeping across the country December is especially busy for those working in healthcare. Dr Lara Douglass

Footnote from our Dispensary Team

Thank you for bearing with us as we have struggled through staff change and shortages in the latter part of 2019. Please do not order too early for the Christmas period, just allow for the two day closure during Christmas week. Please note we will not be offering to 'double up' prescriptions unless you are going away for longer than one month over this period.

From all at Long Stratton Medical Partnership, we wish you a Merry Christmas and a Happy & Healthy New Year.

Thank you....

HEMPNALL CHURCH CHRISTMAS CRAFT FAIR

A wonderful £646.42 was raised for church funds. A big thank you for everybody who helped, donated prizes and cakes and to the many people who had a craft stall. Thank you to everyone and supported the event and helped to make it such lovely time!

Thank you to all those who supported the **Gift Day for St Margaret's Church**, Hempnall on 14 September. A wonderfully generous sum of £977 was raised for Church funds.

FRITTON AND MORNINGTHORPE QUIZ AND CUISINE!

A full house tackled a wide range of questions - some more challenging than others! - and enjoyed a lovely meal. Thank you to the Sargent family for generous permission to use the venue, to those who bought tickets and to those who very kindly provided raffle prizes.

We raised just over £1000 towards the defibrillator.

MARMALADE TIME APPROACHES

If you are in need of 'jam' jars in any shape or form, please let us know – we have surplus. *Penny Wall 01986 895159.*

THE GARDEN IN DECEMBER Winter frost Plant a tree

As we approach the shortest day of the year in December you will need work to keep you warm outside, such as digging and tree pruning. Check your winter protection and if you have a greenhouse make sure the heater is working. Hopefully there are not too many jobs left to do this year so you will have time for some fireside garden planning.

TOP 10 JOBS IN THE GARDEN FOR DECEMBER

1. Check your winter protection structures are still securely in place
2. Check that greenhouse heaters are working
3. Insulate outdoor taps and prevent ponds from freezing
4. Prune open-grown apples and pears (but not those trained against walls)
5. Prune acers, birches and vines before Christmas to avoid bleeding
6. Harvest leeks, parsnips, winter cabbage, sprouts and remaining root crops
7. Deciduous trees and shrubs can still be planted and transplanted
8. Take hardwood cuttings
9. Keep mice away from stored produce
10. Reduce watering of houseplants

Helleborus

Advent.....

ADVENT REFLECTIONS

Why not take a moment to pause and ponder
as we prepare for Christmas on

Sunday 1st December

Sunday 8th December

in Hempnall Church, 4.00pm-4.30pm

GIFT SERVICE

Sunday 8th December 9.30am at Hempnall Church

We join with the Radio Norfolk Appeal,
new gifts collected for children from birth
to teenagers for the Salvation Army Toy Appeal.

Fritton St Catherine's

CAROLS BY CANDLELIGHT

Sunday 15th December
at 4.00pm

REMINDER:

Our eight churches are open every day to provide peace and
quiet from the pre-Christmas rush!

CELEBRATING CHRISTMAS WITH OUR SCHOOLS

WOODTON

Christmas Play Tuesday 10th December

2.00pm at Woodton School

Carol Service Thursday 12th December

2.30pm at Woodton Church

HEMPNALL

School Christmas Play Tuesday

10th December, 9.00am (no pre-school children please) at Hempnall School

Wednesday 11th December, 9.00am (everyone welcome)

at Hempnall School.

Carol Service Wednesday 18th December

9.15am (Key Stage I)

1.30pm (Key Stage II)

at Hempnall Church

Christmas Home Communion

Michael and Liz will be celebrating Holy Communion in people's homes during the week beginning 6th December.

If you would like Communion at home please ring either Liz 482366 or Michael 498157.

CAROL SINGING IN OUR VILLAGES

HARDWICK

Carol singing will be on **Sunday 15th**

December starting at 2pm meeting at Hardwick Church. Proceeds to go to EACH.

HEMPNALL

Carol singing this year in Hempnall will be on **Monday 16th December**, meet at the village hall at 6.30pm warm refreshments will be served after at about 9pm. The charity supported this year will be “Admiral Nursing” helping carers and people with Dementia. Contact Liz Williams 01508 498345

TOPCROFT

This year we thought we would have a change from visiting individual houses.

Everyone will be very welcome at the Pavilion, Topcroft.

Starting at 6.00pm Friday 20th December. There will be Mulled Wine and Mince Pies, and the bar will be open.

Please come and enjoy the Christmas get together.

CHRISTMAS EVE

Tuesday 24th December

CRIB SERVICES with CHRISTINGLES

There will be a Christingle for you to take home!

Hardwick 4pm Mary and Joseph come to the end of their journey in the stable at Hardwick Church. Please come and celebrate the birth of their Son, by singing carols.

More Chringle Services...

Topcroft 4pm You are invited to join in the celebrations of the Christmas message. Readings by the young and not so young. If you would like to take part please contact Jackie 01508 482 267

Bedingham 5.30pm Come and join a celebration of Christmas, as we welcome Mary and Joseph and baby Jesus after their journey around our villages, with the children from Woodton School.

Please come dressed as shepherds, angels or inn keepers.

Hempnall 5.30pm Come dressed as a Nativity character. Sing Carols and hear and see the drama of the Christmas story enacted by children.

CHRISTMAS EVE MIDNIGHT SERVICE

11.30pm Midnight Eucharist at Hempnall Church

OUR CHRISTMAS DAY SERVICES

9.30am Family Eucharist at Woodton Church

9.30am Eucharist at Hardwick Church

11.00am Eucharist at Topcroft Church

11.00am Family Communion at Morningthorpe Church

2.30pm Holy Communion at The Hollies

UNITED GROUP CAROL SERVICE

29th December at Topcroft Church

10.00am with mulled wine and mince pies!

What's On in January.....

LOCAL WEA COURSES

WEA in Saxlingham Nethergate

Come along to our new course: **'FROM PAGE TO SCREEN – ADAPTING LITERATURE FOR THE MOVIES'** presented by Stephen Jeffery-Poulter, who has a background in TV production. Gain an introduction to a wide range of movies from across the decades which have been adapted from literary sources, including novels, plays and biographies. £52.00 (fee waived for those on benefits) for the 9 week course which starts on **Thursday 9 January at 1.45pm** (please note slight change to usual start time) **until 3.15pm** in Saxlingham Nethergate Village Hall. All welcome. For more information call Cathy (01508 499126), Harriet (499667) or Helen (499944).

WEA in Hempnall

FOOTBALL: A SOCIAL HISTORY OF THE PEOPLE'S GAME with Dr Jack Fawbert.

Appealing to social history enthusiasts and football fans, this course explores how a working men's pastime became a multi-million pound global sport played and loved across every habitable continent.

The seven-session course starts **Wednesday 22nd January, 2-4pm**, in the Nelson Suite at Hempnall

Village Hall. Fee is £57 (free to those on benefits). Half term break Wednesday 19th February.

Please join us, we love to see new faces. For more information, 01508 499495.

For both courses, please enrol on-line at wea.org.uk or by tel on 0300 303 3464.

The Workers' Educational Association is a charity registered in England and Wales (number 1112775) and in Scotland (number SCO39239) and a company limited by guarantee registered in England and Wales (number 2806910). Registered office: 4 Luke St, London EC2A.

PULHAM PLAYERS PRESENT - HANSEL AND GRETEL, A FAMILY PANTOMIME

written and directed by Julie Boulton.
The fun begins at 7-30p.m. at Pulham Market Memorial Hall on **Thursday the 9th of January 2020** until **Saturday the 11th of January** at 7-30p.m. with a matinee on the Saturday at 2-30p.m.

Ticket prices are £9 for the Thursday and Saturday matinee performances, and £10 for the Friday and Saturday evening performances. The box office will be open on Saturday the 23rd of November from 9a.m. until 11a.m. Thereafter tickets will be available online by just typing in Pulham Players at www.ticketsource.co.uk or by telephoning Sandra on 01379 676769.

TOPCROFT SOCIAL CLUB QUIZ

11th and 25th January

Max. 6 per team - £2 per person - 7.30 for 8 p.m. start

Good Prizes and friendly competition

No quizzes during December so HAPPY NEW YEAR TO YOU ALL.

ALL-AGE FAMILY PRAISE

Sunday 12th January

4.00pm-5.00pm

at Hempnall Church.

Worship and fun for all the family!

All are very welcome.

NEW YEAR - NEW START

3rd Friday in the month, 2.00pm-4.00pm at Hempnall Mill Centre

Come for a cuppa, a chat and meet new people.

A facility starting on **Friday 17th January**

provided by The Mill Centre for our villagers.

Do come, we look forward to seeing you!

FREE YOGA CLASS Saturday 18th January 2020 at 2pm

Enjoy National Iyengar Yoga Day with a FREE 1 hour yoga class at Topcroft Village Hall. Class is suitable for all, regardless of age, strength or flexibility.

Free refreshments will be provided after the class. There is also a regular Iyengar Yoga class held every Monday evening, 18:30 - 20:00 at Topcroft Village Hall, suitable for all. Please contact Edward Pond on 07751 832216 or by email edward.pond@icloud.com should you need further details..

COMPUTER CLASSES IN HEMPSTALL VILLAGE HALL

NCC Adult Learning will be providing a class at Hempnall Village hall in the Loft in January 2020. For further information please contact Yvonne Davy 01508 499405 or email ydavy01@yahoo.co.uk

SHORTER WALKS FOR SHORTER DAYS -

On 26th January there will be a walk of less than 3 miles around Topcroft. If you'd like to join us please meet at Topcroft church at 2pm. Refreshments available after the walk in Topcroft church. For further information contact David and Margaret Ferre (01508)482562

THE WINTER WALK FOR FEBRUARY

Will take place on **Sunday 16th February** at Old Hall Farm, Woodton, NR35 2LP (by kind permission of the Mayhew family).

Meeting in the car park at 2pm where a walk of approximately 3 miles has been arranged, followed by refreshments in the café. **NO MUDDY BOOTS IN CAFÉ/SHOP PLEASE** – Bring a change of shoes. Sorry, no dogs on this walk. For further details contact Ron on 01508 499428.

WOODTON VILLAGE HALL TOTE - November Winners:

£20 - No:7 - C Davies , £10 - No: 20 - D Littleboy, £5 - No: 72 - H Clarke

ST ANDREW'S CHURCH BEDINGHAM 59 CLUB – Latest Winners

NO 28. T Gunson. No 54. A Philips. No 26. P Marriner. No 58. M O'Shea. No 58. M O'Shae. No 13. J Howman. No 32. M Hensby. No 40. L Beveridge. No 31. W Beasley. Margaret Jarvis would like to thank everyone who has supported her on this fundraising for the church, also for all the help on the garden parties over the years to help keep our lovely church open. Hope you will continue to help Rachel who will take over the 59 Club fund raiser from me..

Due to a good response of support from the existing members of the 59 Club this will happily continue. Rachel and Margaret will be in touch over November and December to collect subscriptions no later than by the end of December, in readiness to start afresh in January 2020 (the current subscriptions having expired in November). Obviously the most time consuming part of this exercise is obtaining the payment so members cooperation is greatly appreciated. If easier, payment can be placed in an envelope clearly marked with "59 Club" and your name and details, and put through Margaret's door in Woodton. Any enquiries please feel free to give Rachel a ring on 01508 499128. Once again, thank you all for your continued support to St Andrew's - be lucky in 2020!

Happy Birthday to....

December 2019

Children

- * Siraya Stokes who will be 2 on the 12th
- * Neeve Cooper who will be 11 on the 28th

Teenagers

- * Zachary James who will be 18 on the 16th
- * Edward Burrough who will be 14 on the 17th
- * Jessica Keeler who will be 15 on the 18th
- * Leanne Pretty who will be 16 on the 25th

January 2020

Happy Birthday to:

Children

- * Poppy Hanner who will be 8 on the 3rd
- * Henry William Alastair Florance who will be 8 on the 4th
- * Stephanie Gray who will be 10 on the 19th
- * Alexandra Styles who will be 11 on the 24th
- * Jonathan Styles who will be 11 on the 24th

Teenagers

- * Joshua Gosling who will be 17 on the 8th
- * Jack Caird who will be 17 on the 17th

From the Registers.....

Funerals

- 18th Oct Tony Priest (aged 93) at Waveney Crematorium
- 23rd Oct Eileen Webb (aged 85) at Waveney Crematorium
- 24th Oct Daphne Clitheroe (aged 93) at Waveney Crematorium
- 28th Oct Doreen Beckett (aged 88) at Hempnall Church
- 1st Nov Keith Lain (aged 77) at Morningthorpe Church

Burial of Ashes

- 22nd Oct Michael Edge (aged 61) at Woodton Church
- 14th Nov Daphne Clitheroe (aged 93) at Bedingham Church

Our Services in December....

Sunday 1st		Advent 1		Purple
Group Service	10.00am	Hardwick Church		
Advent Reflection	4.00pm	Topcroft Church		
Holy Communion	2.30pm	The Hollies		
<i>Readings: Isaiah 2:1-5, Romans 13:11-14, Matthew 24:36-44</i>				
Sunday 8th		Advent 2		Purple
Eucharist BCP	8.00am	Morningthorpe Church		
Gift Service	9.30am	Hempnall Church		
Eucharist	11.00am	Topcroft Church		
Matins	11.00am	Hardwick Church		
Advent Reflection	4.00pm	Topcroft Church		
<i>Readings: Isaiah 11:1-10, Romans 15:4-13, Matthew 3:1-12</i>				
Sunday 15th		Advent 3		Purple
Eucharist	9.30am	Bedingham Church		
Eucharist	9.30am	Hempnall Church		
Carols by Candlelight	4.00pm	Fritton Church		
<i>Readings: Isaiah 35:1-10, James 5:7-10, Matthew 11:2-11</i>				
Sunday 22nd		Advent 4		Purple
Group Service	10.00am	Woodton Church		
<i>Readings: Isaiah 7:10-16, Romans 1:1-7, Matthew 1:18-25</i>				
Tuesday 24th		Christmas Eve		White
Crib Service	4.00pm	Hardwick Church		
Crib Service	4.00pm	Topcroft Church		
Crib Service	5.30pm	Hempnall Church		
Crib Service	5.30pm	Bedingham Church		
Midnight Eucharist	11.30pm	Hempnall Church		
Wednesday 25th		CHRISTMAS DAY		White
Family Eucharist	9.30am	Woodton Church		
Eucharist	9.30am	Hardwick Church		
Eucharist	11.00am	Topcroft Church		
Family Communion	11.00am	Morningthorpe Church		
Holy Communion	2.30pm	The Hollies		
<i>Readings: Isaiah 52:7-10, Titus 3:4-7, Luke 2:1-20</i>				
Group Carol Service	10.00am	Topcroft Church		

Our Services in January 2020....

Sunday 5th		Epiphany	White
Group Eucharist at Epiphany	10.00am	Morningthorpe Church	
<i>Readings: Isaiah 60:1-6, Ephesians 3:1-12, Matthew 2:1-12</i>			
Sunday 12th		Baptism of Christ	White
Group Eucharist with Bishop of Norwich	11.00am	Hempnall Church	
Family Praise	4.00pm	Hempnall Church	
<i>Readings: Isaiah 42:1-9, Acts 10:34-43, Matthew 3:13-17</i>			
Sunday 19th		Epiphany 2	White
Eucharist	9.30am	Bedingham Church	
Covenant Service	9.30am	Hempnall Church	
Eucharist	11.00am	Fritton Church	
Eucharist	11.00am	Hardwick Church	
<i>Readings: Isaiah 49:1-7, 1 Corinthians 1:1-9, John 1:29-42</i>			
Sunday 26th		Epiphany 3	White
Eucharist	9.30am	Woodton Church	
Eucharist	9.30am	Hempnall Church	
Eucharist	11.00am	Morningthorpe Church	
Morning Praise	11.00am	Topcroft Church	
<i>Readings: Isaiah 9:1-4, 1 Corinthians 1:10-18, Matthew 4:12-23</i>			

Every Thursday at 8.00am there is Holy Communion in Hempnall Church

Contact us.... Michael Kingston – Team Rector 01508 498157

Liz Billett – Team Vicar 01508 482366

Jackie Cook – Reader 01362 288195

Church Office, open Mon-Thurs 9am-1pm 01508 498157

Our website: www.hempnallgroup.co.uk

Need Help?....

All Nos 01508 unless stated otherwise

ACRYLIC AND GEL NAILS, coming soon spray tans and eyelash extensions Alice 498655 / 07872 366756

ALINE TURNER ACA - bookkeeping, accounts, tax returns, payroll Call 550403 or 07785 528069

ARCHITECTURAL SERVICES Call Mark Woods for advice and free quotation 498805

ART WATERCOLOURS FOR BEGINNERS / IMPROVERS from JAN 2018 gill@gilly-marklewo.co.uk 499070

CARPENTER Mark Whitbread Free quotations. No job too small 532605

CARPET AND UPHOLSTERY CLEANING Local reasonable rates David 01379 608529 or 07768757308

CARRY ALL Supplies of quality aggregates, to trade & public free delivery no VAT 536182 or 07850402845

CHESS Teaching at all levels. Martin Walker (01508) 492471 email: martinwalker723@gmail.com

CHIMNEY SWEEP-Guild of Master Sweeps-Clean & Friendly-Smoke Test/Certificates Dave 07835 757528

CHRIS BAKER TRANSPORT - Man & Van 531738 or 07821 923489

CHRIS CLARKE OIL BOILER SERVICES, servicing & breakdown repairs 07912146619 & 536573

CLEANERS R US since 2003 provide affordable friendly reliable CRB fully insured cleaners 490808

CUNNINGHAM GARAGE A range of services for all motoring needs, cars and commercials 499232

CURTAIN MAKER – Bespoke hand made curtains, own fabric made into quality curtains 07848 463344

DAVID HEWETT FRICS Chartered Building Surveyor CAD drawings & surveying services 499761

ELECTRICIAN Bob Turner – Domestic and Commercial Electrical Contractor 07899794813

FARM SHOP, CAFÉ & BUTCHERY, Norwich Rd, Woodton for the best Raw Milk in Norfolk 07900 814252

FEET – Corns, calluses, nail cutting and more, treated in your home Wendy 01379 676872

FLORIST – Bouquets, Sympathy, Workshops. Local delivery Victoria info@petiteverte.co.uk 07703 728738

FOOTCARE Home visits for the treatment of nails, dry skin, corns etc Ring Nicky 0771 9727581

GARAGES TO LET. Long Stratton area, Secure, dry, insulated, power. Call Paul 07803 927303

GREENDALE GARDENING SERVICES Grass & Hedge Cutting, Fencing Andy 07802702602 / 531168

HARDWOOD LOGS Collect Hempnall £50/m3 or can deliver 07802 706826

HEMPNALL PARISH COUNCIL website address: www.hempnallpc.org

KITCHEN / BATHROOM Refurb/Doors/ Skirting/ Architrave/ Flooring/ Painting Call Gary 07717 174617

LOCAL SKILLED HANDYMAN AVAILABLE only £17.50per hour Call Mike 07534694673 or 494547

NORFOLK WOODBURNERS, Hempnall. Suppliers and Hetas installers. 498393

OSTEOPATH, Cranial-accidents, back, headache. 01953 789629 e-mail reception@norfolkost.co.uk

OIL, GAS HEATING AND PLUMBING SERVICES – Alan Bell 07710 515775 or 532393

PAINTER & DECORATOR Graham Bull over 25 years experience grahambull071@btinternet.com 482409

PAUL CLARRY PLUMBING & HEATING for all your requirements 07887485676 / 550519

More Adverts inside back cover

- PAWS 4 TRAINING – Puppy, Obedience, Agility Training and Training Workshop 499026 / 07709 539903
- PETER MATTHEWSON PLANT HIRE Drainage & Groundworks. Please call for info 482655 / 07850722094
- PIANO LESSONS Bedingham All ages welcome Marian 482746
- PLUMBER: David Millward. Over 30 years' experience all plumbing work 07763 359313 / 498005
- PLUMBING, HEATING, BATHROOMS and More. Here to help with every 'Chore'. Alan 499689/07973967570
- RABBIT & GUINEA PIG BOARDING: Emma's Holiday Hutches, Woodton 07708 044949
- R.B. COPPING FUNERAL SERVICES, PORINGLAND 494434
- RICH WALPOLE ROOFING, specialist in new roofs, re-roofs and leadwork 07747 784742
- ROSEDALE FUNERAL HOME Beccles & Bungay, a family business 01986 892790/ 01502 714445
- SAFE & SOUND HYGIENE AND PEST CONTROL + garden maintenance 01379 788865 / 07809226109
- SMALL LICENSED BOARDING CATTERY Established 1987 Reasonable rates 530580
- STRATTON CABS Competitive rates, Airports a speciality Freephone 0800 2800430, 532452 / 01379674791
- S.W. CONTRACTORS Groundwork, Gardens, Fences, Patios & Hedge Trimming 495528
- TREE SURGEON NTPC qualified. Alan Bell Call 532393 or 07710 515775
- VETERINARY SERVICES IN YOUR OWN HOME. Less Stress for your pet - Let Rosie come to you. 498718
- WINDOW WONDERLAND: window cleaning services contact Sam Raynes 482679 or 07975579292

CHRISTMAS TREES for Sale

All sizes £4 per foot, Rookery Lane, Topcroft, NR35 2BH.

9am-4.00pm – can deliver. Tel: 01508 482268 or Mobile: 07768 668571.

Items for the **February** issue of Village News should be delivered/posted to:

Group Office, The Rectory, The Street, Hempnall, NR15 2AD

before 15th January

or e-mail: hempnallgroup.office@btinternet.com

We regret any items received after the above date cannot be included.