


# Pettistree People

*A newsletter for all the residents of Pettistree and Loudham*

Pettistree Parish  
Council ©

Issue 69  
June 2015

## The High Sheriff's Lifetime Achievement Award

On the evening of 19<sup>th</sup> March 2015 I was invited to Haughley Park Barn because I had been nominated and short listed for The High Sheriff's Lifetime Achievement Award. What a shock- a lovely one!!! But what for? What had I done in my life? I could not believe it! I have enjoyed whatever I have been involved with throughout the years. It's also part of my love of children and the community we live in that has guided me along the road. I have had the time of my life, gained so much knowledge and worked with some wonderful people. This looked likely to be the icing on the cake!

As I had been nominated I was given two extra tickets so Brian and Jeff were invited. Jeff insisted acting as our chauffeur for the evening. Arriving at Haughley Park Barn we were taken aback with the very beautiful setting of the 17<sup>th</sup> century threshing barn part of the Home Farm. Here the presentations were to take place. The barn was restored in 1977. A far-sighted move as it is now used for meetings, fundraising and occasional weddings.

We arrived in time for the refreshment and drinks reception and enjoyed musicians from West Suffolk College playing and singing for us. Our hosts for the evening were Tim Holder from The Suffolk Community Foundation and Lesley Dolphin a familiar voice from BBC Radio Suffolk.

The High Sheriff Mr Nicholas Wingfield-Digby was on hand to present all the awards. Presenters Lesley and Tim kept the audience on their toes with light hearted humour. It was a long evening with seven categories, The High Sheriff's Fund, Community Group Organisation of the Year, Youth Group Organisation of the Year, Suffolk under 25 Young Volunteer of the Year, Suffolk Volunteer of the Year, Corporate Community Partnership of the Year and Lifetime Achievement Award.

The first Award was a Grant from The

High Sheriff's Fund, awarded to the YMCA Ipswich.

The stories from the people nominated in all the categories that evening was outstanding. We felt privileged just sitting listening to their activities and achievements, their work with the elderly, young and the disadvantaged was beyond belief.


I would just like to give an example of the high standard and quality of the work undertaken by the volunteers in Suffolk.


We held great respect for one gentleman who became a cub scout as a young boy and has dedicated his life to helping run the pack. This gentleman, now in his mid-eighties, proudly presented himself in full uniform and told us he was planning and would be attending the yearly Scout camp this year. I just wondered how many hours he had given free of charge to the community in his life time.

I wish I could parcel up the atmosphere and feel good factor of the evening to share with you all. It has been an honour and a privilege to be nominated, short listed, and given Highly Commended for doing something I have enjoyed so much and I should like to say a big 'Thank You' to Jeff and friends for thinking of me and playing detective going back some forty years. The evening was a wonderful happy experience.

**Maureen Stollery**

### Inside this Issue

Chairman's Report	2
Village Green	3
Mark Amoss	3
Annual Church meeting	4
Church Walks	4
Kiddy family reunion	5
Daisy, Suffolk Champion	5
Bell ringing snippets	6
Planning matters	6
Crop sprayer fire	7
Food Fest recipe book	7
100 Club	7
Pub games evening	8
Patience Mary Maxwell	9
Limericks	10
Blooming Luvly	10
Word search	11
Diary	12
Contacts	12


## Parish Council News May 2015

The year has moved on at what feels like a rapid pace since our last newsletter was published in March. Our salt/grit bins at the roadside remained untouched as we had no snow and very little ice all Winter. The current traffic hazard is the rapid growth of the hedges and verges with a lot of cow parsley obscuring the view. We hope that the highways authority will soon come round with their one metre cut along the verges to improve visibility. Concern has also been expressed both in the Annual Parish Meeting and in writing by a resident, about the poor state of the footpath along the B1438. This is our only pathway into Wickham Market and the poor surface and overgrown vegetation make it impassable to wheelchairs, pushchairs and mobility buggies. Highways have been contacted and the Parish Council will pursue the matter.

On 7<sup>th</sup> May we voted in the General Election and our MP, Therese Coffey, was re-elected with an increased majority. In the District Council Election we were moved into the Wickham Market ward by boundary re-definition so we are no longer represented by Jim Bidwell. Instead we now have one of our own residents, Mark Amoss as our representative on Suffolk Coastal District Council. Mark is already taking up concerns on our behalf. Our county councillor is still Michael Bond who has given such valuable support to the village in recent years. Since there were only six nominations (from the existing councillors) for the seven seats on the Parish Council the nominees were declared elected and we saved the cost (to our Council Tax bills) of holding the full election process. By the time this newsletter has been distributed we hope to have found and co-opted a seventh member. If we have not achieved this within 35 days we shall have to go through the full advertising process.

At the AGM of the Parish Council on 12<sup>th</sup> May I was re-elected as Chairman but the post of vice-chair was undecided and will be addressed at our next meeting when we hope for a more complete attendance. A normal meeting of the Parish Council followed on after the AGM but we still had only three councillors present for various good reasons.

An extra meeting of the Parish Council had been held on 24<sup>th</sup> March to discuss the change of use planning application that had been made for some of the Woods Nurseries site on the B1438 near the Three Tuns. The land and buildings are still owned by a company led by Mr William Notcutt (This is not the old Notcutt's Nurseries). Woods Nurseries no longer need to rent the warehouse and office buildings so Mr William Notcutt kindly attended the meeting to explain the need for change of use from horticulture/agriculture to light industrial (B8 - storage and distribution). The Parish Council was satisfied that the change was appropriate but sought to ensure that there was no significant increase in working hours or movements of heavy goods vehicles. Permission has now been granted by Suffolk Coastal District Council who are the planning authority.

The Annual Parish Meeting on 19<sup>th</sup> May was poorly attended so little discussion was possible about the proposal to put posts around the Green to stop cars driving onto it, or the suggestion that we should look into developing a Parish Plan. With so little interest shown it is probably not realistic to incur a lot of work and expense on a Parish Plan that would have uncertain influence on planning developments. We are still trying to get definitive expert opinions on the use of posts to protect the Green. Reports were received from the various village organizations but the highlight was a demonstration by Tony Franklin of the new village website that he is developing for us. The demonstration was very clear and made it easy to understand the benefits of the improvements he is making. Our 20 year old website will continue for a little longer while finishing touches are made.

Those who did attend the Annual Parish Meeting were rewarded with refreshments including Mary Chilvers' excellent sausage rolls and sponge cake.

There are several social events planned by village groups for the Summer months as described elsewhere in this edition. Do please give them your support and encourage any new neighbours to come along as well to help maintain our reputation as a friendly active village.

**Jeff Hallett Chairman, Pettistree Parish Council**


## Preservation of our village green

Damage by vehicles continues, not least by drivers parking their cars on it. In the past six months the Parish Council has discussed remedies and is of the opinion that prevention of future damage would be achieved by the installation of wooden posts. Such installations can be seen elsewhere, for example at Easton, Barham, Snape and Orford.

The style of posts has not been finalised but our village green is a Registered Village Green on which it is illegal to park. It is within a Conservation Area, so that must be recognised. The SCDC Design and Conservation Officer has provided his opinion on their material, size and shape, spaced about five feet apart. Highways legal advice is inconclusive and the width of the roadways is to be determined as the green has encroached on them.

It was hoped more residents would have attended the Annual Parish Meeting on 19th of May to learn of this and give their opinions. In the event it was, as usual, poorly attended.

The Parish Council wishes to proceed with this and would be very pleased to hear from you.

The contact details of the Councillors are on the back page.

**Mike Watts**


---

## Mark Amoss-Pettistree's District Councillor


Following the boundary changes for the 7th May elections, Mark Amoss was elected as the new District Councillor for the Pettistree ward so we have a little bit about Mark.

Mark Amoss and his partner Judy moved to Pettistree in September 2014 and they have spent the past few months decorating the house, getting to know people and the local area whilst enjoying rural life.

Born in Melton, Mark spent his first 15 years in Woodbridge mainly living above the family butcher's shop. A qualified accountant Mark has mainly worked in the Telecommunications industry for BT and other companies in a variety of management positions that included both working and managing teams around the World. Moving back to Suffolk 9 years ago, Mark lived in Kesgrave whilst commuting to work in London twice a week and until recently was a town councillor on Kesgrave Town Council.

Mark is now a self employed telecommunications consultant and spends his leisure time on various country pursuits and gardening which has led to a life long passion for rural affairs and the countryside.

Though Mark has met many residents at the Greyhound, Three Tuns and Village Hall evenings (Judy & Mark were the latecomers at the Charlie Haylock evening !) he is very much looking forward to meeting more Pettistree people, especially as its getting warmer, he said.

Mark can be contacted via email at [mark.amoss@suffolkcoastal.gov.uk](mailto:mark.amoss@suffolkcoastal.gov.uk) or on 01394 421389


## Annual Meeting Pettistree Church

A very encouraging attendance of over 20 people at the Annual Meeting on April 20<sup>th</sup> heard about what has happened during the past year and the ideas the PCC have for the future. Kevin Blyth and Maggie Hallett were re-elected as Churchwardens and the majority of the PCC were also re-elected with the new member being Ian Richards. Brian Nobbs has decided to retire after 10 years of being a member of the PCC, Mary Garner having been Treasurer since September 2005 also retired from that post. They were thanked for the work they have done, and the time given to Pettistree church and both promised they would continue to be involved. Martin Coral has agreed to take over the very important job of Church Treasurer, while Mary will continue to cope with the remaining part of the redecoration and repair budget until that work is completed. The PCC is very grateful to all those who give freely of their time to help run Pettistree church and are also aware that many people have been saddened by the lack of progress in solving the problems of the new paint work. Unfortunately we do not yet have a timetable from the architect or contractors for the necessary

remedial work as they are still unable to pinpoint the cause of the failure of the paint used. The PCC would like to reassure all those who have given so generously that we will continue to push for a resolution, and plan to obtain help from the Diocesan officers if we have not had a reasonable explanation within the next couple of months.

It was good to be able to report to the Annual meeting that the external work on the church is very satisfactory and the main structure is now in very good repair, also that the Jubilee avenue of fruit trees in the church yard seems to be established and all the trees have blossomed this spring. The Patronal festival of our church (the Saints day for St Peter & St Paul) is June 28<sup>th</sup> and we hope that the Barbecue, advertised elsewhere in this issue, will be blessed with good weather as the intention is to use the churchyard for this event. There are sign-up sheets at the back of the church to help with planning but do turn up on the day if you haven't pre-booked as all from Pettistree church and village are welcome.

Maggie Hallett

### Join us for an afternoon walk to Loudham on Saturday 6<sup>th</sup> June


St. Peter & St. Paul Pettistree invites you to join us for a leisurely afternoon walk, with a break for tea and scones midway.

We will be meeting and starting at Pettistree Church at 1.30pm, then walking via Wickham Market Church for anyone who would like to meet and join us there (approx. 1.50pm) before walking onto Loudham. After a cup of tea plus scones, and a rest at Park Farm (courtesy of Carolyn & Philip Westrope) we'll then make the return walk to Pettistree, getting back at around 4.30pm. Please do join us for a gentle walk and afternoon tea.

For further information please contact [carolyn@westrope.co.uk](mailto:carolyn@westrope.co.uk) or [kevin.blyth@btinternet.com](mailto:kevin.blyth@btinternet.com)

### Join us for a Sunday BBQ lunch on Sunday 28<sup>th</sup> June


St. Peter & St. Paul Pettistree invites you to join us for a BBQ lunch at 12.30pm on Sunday 28<sup>th</sup> June. The Church service that morning will start a little later, at 11am, and will be followed by a BBQ lunch hopefully beside the Church, weather allowing, or in the village hall if the weather's not so good. We will be grateful for a small donation on the day, just to cover the cost of the food. Please do join us for a bite to eat on what we hope will be a sunny day; and everyone is most welcome to come along to the 11am service as well of course!

For further information please contact [anncalver8@yahoo.co.uk](mailto:anncalver8@yahoo.co.uk) or [kevin.blyth@btinternet.com](mailto:kevin.blyth@btinternet.com)


## The Kiddy “High Noon” Reunion


For my homework a few weeks ago I was set the task of researching my family name and by chance some relatives I had never heard of had decided to do the family tree and hold a big party for us all to meet each other!

It was called the High Noon gathering because it was all of the Kiddy's descended from John Kiddy who farmed at High Noon farm at Withersfield.

There were 220 of us, out of a possible 360, who came to the party and we all had name badges on with our name and which generation we were.

The East Anglian Daily Times came and took photos and it was in the paper the day my homework was due in, so my project was even better than I hoped!

It was great meeting people and mum and dad found out that people they knew from young farmers thirty years ago were actually distant relatives!

The picture is of me, my dad and my granddad under the family tree.

Jake Kiddy

## Sister Daisy , County Champion

Back in February three Thomas Mills pupils, Daisy Kiddy, Charlotte Wood and Katie Smith won the 80cm show jumping at Tophorn Arena in a hotly contested class and became Suffolk champions. A huge achievement as nearly every private school in the county had teams of four entered and our three scores all had to count.

As a result of this we qualified to represent Suffolk at the National Schools Equestrian Association Championships at Bury Farm Buckinghamshire in April. As we needed to enter a team of four Shannon Curtis also joined us for the final. On Thursday 16<sup>th</sup> April, myself and Velvet and my mum Amy (who was acting team manger) travelled down in convoy with two of the Farlingaye team who had qualified for the 70cm final. On arrival at Bury Farm we realised just how big and competitive this was going to be as the arena, jumps and complex were like nothing we have here in East Anglia!

After settling Velvet in his stable mum collected the team numbers and as I was doing the warm up class later I walked the course with her. Due to the number of entries I didn't get to jump until nearly eight o'clock and although we weren't placed I was really pleased with his round. We finished just in time to join Farlingaye for supper in the restaurant!

Friday morning we all walked the course for the first

round outside. Although we had qualified for the 80 we knew it would be bigger at the final and it certainly was! The next round was indoors and was even bigger and wider and was causing problems for many teams which meant it was running very late and we finally jumped at 7pm instead of half four which meant a very late journey home! Although the team were unplaced we all thoroughly enjoyed ourselves and having the opportunity to compete and represent our school at such a competitive final.


We are all keen to try again next year and will be better prepared now we know the courses at the final will be substantially bigger and scarier than the height you qualify at! Roll on next year!

Daisy Kiddy


## Bell Ringing Snippets

It's been a busy few months since the last issue. On Saturday 21<sup>st</sup> March we celebrated Jeff & Maggie Hallett's 45<sup>th</sup> wedding anniversary with a peal. It was special too for the band and Bill, whose first peal it was, since he had started to ring here just four years ago. On April 1<sup>st</sup> the band rang a quarter of Plain Bob Minor, another first for Bill, his first on a working bell on six. This was followed by a party in the pub to say farewell to him as he moved to Somerset the following day.


Bill Lloyd, Ruth Munnings and Kate Eagle

April 25<sup>th</sup> saw the Pettistree Ringers and friends venturing forth for their first outing of the year. We rang bells at Somerleyton, Lowestoft, Pakefield and Kessingland. The bells at Lowestoft were particularly good. The weather was sunny and warm and there was even time for a walk along the seafront at Pakefield.

The SE District Striking Competition was held at Monewden this year on 2<sup>nd</sup> May. We entered a team in the method ringing contest coming 2<sup>nd</sup> out of 5 to St Mary le Tower. The Suffolk Guild Striking Competitions were held on 16<sup>th</sup> May. The morning was for 6 bell bands and was held at Rattlesden.

We came 2<sup>nd</sup> (again to St Mary le Tower) out of 8. After a sumptuous lunch in the village hall we repaired to Lavenham for the 8 bell competition. We were thrilled to come 2<sup>nd</sup> (again to St Mary le Tower) because many of the other teams were not representing a single tower but a whole district. There were six teams in this contest.

The band rang a quarter peal on the evening of VE Day, May 8<sup>th</sup>, followed by Ron playing the bagpipes in the churchyard. A number of us also rang at 11am on May 9<sup>th</sup> as requested by the Government.

We would really like to recruit some new ringers. Bellringing is an ancient skill that we are keen to retain. The earliest bell in our tower was cast in 1408 and the newest ones in 1848. The bells are easy going and do not require any strength or muscle, quite the opposite really. Like riding a bike it's about balance. Although only six people ring at any one time, if you have been around on practice night you will have seen many more than that. It's the ultimate team game and very sociable. There is no age limit to qualify or particular skills needed, our current age range is 11-78. It's probably useful to be taller than 5 foot, although our youngest regular visitor isn't that and manages pretty well.

If you think you might like to "have a go" or are interested to find out more, please give Mary Garner a ring on 746097 and we can arrange a mutually acceptable time to meet up. Looking forward to hearing from you.

Mary Garner

## Planning Matters

The following applications were approved by Suffolk Coastal District Council

DC/15/0906/FUL change of use of John Woods Nursery store to storage and distribution.

DC/15/0962/TCA felling of 4 red cedar trees and reduce one eucalyptus by 3m at Pettistree Grange.

A decision on DC/15/1184/FUL for a garage and workshop at 2 Presmere Road is pending.


## Crop Sprayer Fire


Some excitement in Pettistree!! But not for everyone, Mr Hayward was spraying his field of rape, when his sprayer just burst into flames!!! He made a big effort to drive the sprayer to the edge of the field so not to damage his crop, but to no avail and in the end had to jump out rather quickly.

The Fire engines from Woodbridge and Framlingham were unable to respond due to insufficient numbers of firemen. Mr Hayward then had a twenty minute wait for two Fire Engines from Princes Street, Ipswich to arrive.

The children from The Presmere Nursery were able to have a look around the Fire Engine with a lesson on fire fighting given by the firemen. This really made their day.

**Maureen Stollery**

## What do Guinness Cake, Spanish Chicken Bake and Grandma’s Pudding all have in common?

**Answer: they can all be found in the first edition of the Pettistree Village Hall Food Fest Recipe Book**


Following on from a delicious Sunday afternoon when residents across Pettistree shared their favourite dishes, the recipes have been brought together in the form of a recipe book. Organised by the Village Hall Committee, Sunday 12th April saw the launch of the recipe book at the village hall over some cheese and wine. Although we are yet to hear back on our Michelin star application, the recipes have been a great success and people were able to take a copy of the recipe book with them. There is no charge for the first edition and donations were kindly given towards the running and maintenance of the village hall. By the end of the day £65 profit had been raised.


Plans are underway for the second Food Fest to happen later in the year so please come and join in if you have a particular dish that you would like to share. It is intended that the recipe book will continue to be added to and if you would like a copy please contact Rob Martin at 2 Hawthorn Cottage, Loudham,

Telephone 746787 or email [rob@harambee.biz](mailto:rob@harambee.biz).

100 CLUB	1st PRIZE	2nd PRIZE	3rd PRIZE
APRIL	Jane Welton	Mary Chilvers	Steve Broadley


## PETTISTREE AND LOUDHAM PUB GAMES EVENING

Forget the Olympics, the Commonwealth Games and the Ipswich v Norwich play offs, the sporting event to be at was the Pettistree and Loudham Village Hall Pub Games. The event was held on the 9 May and 44 participants limbered up ready for the games to begin.


Our organiser, referee and arbiter Mike (Whistling Jack Smith) Manning split the participants into 14 teams, each one selecting a name. On Mike's whistle battle commenced. The games of shove ha'penny, darts and dominoes were sedate affairs which is more than can be said for the jenga and table soccer. Cries of 'don't kick the table leg, you are leaning on the jenga table and the ball is stuck in the table and you are useless' resounded around the hall.

At half time, piping hot fish and chips were delivered by Neil from Wickham Market. Mike co-ordinated converting the games tables into dining ones.


The second half of the games witnessed a rise in the amount of competition and noise right up to the final whistle. As the scores were totted up the raffle (a fantastic hamper provided by Claire Signy) was made. Mike Watts was the lucky winner and will no doubt be enjoying a glass of Adnams gin over the coming weeks!


As there was a three way tie and as it had already been decided to have a 'soccer off', one team was given a bye to the final. Sheila Manning, Jackie and Roger were defeated by Jack and Emma Kay. The final was between Maureen Stollery (who apparently hates table soccer!) and Mick Hilton (the mature team) versus the brother and sister team of Jack and Emma.

In the final, Maureen and Mick stormed into a commanding lead but the energy levels soon began to tell and youth won the day and by one goal.

My thanks go to Jen and Mike Barnes for 'working the door', Clare Signy for the raffle prize, Dave Caudwell for all his help and to Stuart and Louise from the 'Greyhound' for their generous contribution.


In total we raised £240 which will go towards the upkeep of the village hall.

**THE NEXT EVENT WILL BE THE SECOND 'FOOD FEST', WHICH WILL BE HELD ON AUGUST BANK HOLIDAY MONDAY AT 13.00. PUT THE DATE IN THE CALENDAR AND WATCH THIS SPACE.**


Jim Jarvie

The Champions! Jack and Emma Kay


## Patience Mary Maxwell 1917-2015

Patience was born in London, the eldest of two children. Her parents divided their time between London and a country residence at Porlock in Somerset. She experienced an ideal childhood, being educated in London and spending every holiday in Somerset where she enjoyed riding and hunting on Exmoor.

At the onset of the Second World War, Patience joined the FANYS-the First Aid Nursing Yeomanry- and later she transferred to the ATS and was commissioned in 1943. The war took her all over the western and south-western part of England working in such diverse jobs as the bomb disposal unit followed by the blood transfusion service! She had great experiences during the war and was not fazed by what she had to do. As many did in those days, she 'got on with it'. Memories of these times were collected together for a publication in 2011 by Victoria Nicholson, 'Millions Like Us' a record of women's war work.

After being demobilised she came to Suffolk to work on a small holding at Dennington, and was invited by a friend to a cocktail party at Pettistree Lodge on 15th July 1946. There she met Peter Maxwell, a young Army officer on leave, whose parents had moved to Pettistree Grange in 1938. Peter and Patience were married at St Paul's church, Knightsbridge in November of that year. Life as an army wife began and for the next 23 years Patience followed Peter wherever he was posted whilst at the same time managing to bring up two sons and two daughters, each born in different places. She was well suited to this life style, enjoying the role of a Commanding Officer's wife in Scotland, Germany and finally Libya.

Peter had inherited Pettistree Grange on his father's death in 1955 and it became their British base and in 1962 their home when Peter retired. Village life was to become Patience's life. She welcomed every newly arrived family to the village with a copy of the church magazine and lists of cleaning and flower arranging rotas in the church; not to speak of being a faithful member of the Mothers Union and serving on the committee of the WI for several years. Along with Peter she took on duties of the Parochial Church Council, for which she was the secretary for 18 years. They opened the garden for St. John's Ambulance Brigade which Peter commanded and helped organise church fetes which were often held in

their garden. For eight years she was organist in the church. She was a founder member of the Heritage Group where her knowledge of the history and her photograph albums were an excellent source of material.

On leaving Pettistree in 1999 she had already started the idea for a permanent reminder of the Maxwells in Pettistree with her gift of the altar rail kneelers for the church; they were dedicated in 2004.

It was absolutely typical of Patience to want to get involved with village life, not only from a sense of duty but also because of her curiosity, energy and desire to be involved with other people.

After Peter's death in 1997, Patience decided she wanted another challenge in life and moved to Goring at the age of 81! Her flat overlooking the river gave her immense happiness and she always complained that 'she couldn't get anything done because the view was too distracting!' Notwithstanding her age or moving to a part of the country that she was unfamiliar with, Patience threw herself into village life again. She joined almost anything that was going, health walks, U3A, tapestry/sewing/knitting group (she stitched two kneelers and a choir seat cushion being used in the church), GADFAS, pick-a-flick and of course the church. She found everyone made her so welcome and this was a reflection of her personality, that she was able to get on with everyone and made a tremendous effort to take part in as much as she could manage.

Her death in February has left a big hole in her family - she really was the 'matriarch'. Her enthusiasm for life never left her; she was always looking forward and although not a computer user she was always interested in and being shown the latest gadgets by her grandchildren. Her long life, passion for knowing and helping people, always happy to help out with anything that needed doing, never complaining and 'just getting on with things' made Patience an inspiration to us all.


## Your limericks

Stewart was relieved that there were only five entries. All from female readers!

Any more and it would have been embarrassing so next time we will have to grade them 1, 2, 3.

So all the ladies, with Rita's menfolk, can claim a drink off Stewart. Well done!

I know of a pub called the "Greyhound"  
 Where good ale and wine are renowned  
 The food is exquisite  
 And well worth a visit  
 So come in and pay for a round

*Pauline Jarvie*

One eve after ringing I found  
 A need to attend the Greyhound  
 I was dying of thirst  
 I feared the worst  
 Until my Adnams I downed

*Daphne Rose*

The Greyhound's the place where we meet,  
 And Stewart's the landlord we greet.

Louise cooks so well  
 That I'm sure you'll soon tell  
 That to eat there is such a great treat.

\*\*\*\*\*

In Pettistree so I am told  
 The Greyhound is found, it's so old.


The whisky is fine  
 The food is sublime  
 And your welcome will never be cold.

\*\*\*\*\*

The Greyhound's a very fine pub,  
 It's where you will find some great grub  
 Its wines are the finest,  
 Its whisky sublimest,  
 We love it as our village hub.

*Dick, Stephen and Rita Smith*

## Blooming "lively" Pettistree this Spring


### Find the Horses By Pat Deliss

C	G	T	U	V	Y	B	R	S	M	W	A	S	P
O	M	F	H	W	P	E	N	F	P	A	R	T	F
N	T	O	L	O	E	L	N	Q	O	L	R	E	J
N	P	F	O	X	R	L	I	K	E	A	I	E	O
E	C	R	M	E	C	O	S	B	C	H	L	P	R
M	R	O	S	N	H	K	U	H	B	A	E	J	D
A	O	S	B	E	E	F	F	G	L	R	H	L	M
R	W	X	Y	W	R	A	F	O	H	A	A	U	U
A	F	Y	B	H	O	H	O	O	F	B	I	E	G
O	A	A	U	A	N	I	L	D	E	G	R	E	E
Y	L	K	L	C	R	I	K	I	T	I	B	E	L
D	A	W	L	I	O	N	P	Z	H	U	B	H	D
C	B	U	S	N	R	M	U	S	T	A	N	G	I
F	E	H	A	W	H	A	N	D	Y	N	N	A	N
M	L	A	R	O	W	K	C	A	T	A	M	E	G
P	L	H	G	R	O	S	H	E	T	L	A	N	D
W	A	R	M	B	L	O	O	D	O	P	O	N	Y

- Thoroughbred
- Arab
- Suffolk Punch
- Mustang
- Shire
- Percheron
- Falabella
- Exmoor
- Shetland
- Piebald
- Skewbald
- Connemara
- Hackney
- Warmblood
- Cob
- Irish
- Welsh
- Fjord
- Bay
- Brown
- Mare
- Gelding
- Pony
- Tack
- Hoof
- Cart
- Lion
- Fox
- Nanny
- Bull
- Wasp
- Lot
- Oxen
- Crow
- Beef
- Yak
- Hair
- Bus
- Trap
- Gnat
- Barn
- Oral
- Plan
- Hug
- Like
- Ohm
- Good
- Haw
- Low
- But
- Steep
- Bell
- Far
- Mug
- Kit
- Ghee
- Hand
- Tame
- Hub
- Foal
- Pen
- Degree
- Tan
- Gem
- Tun
- Rile


**DIARY DATES**

**Parish Council Parish Council Meeting** at 19.30 on 7th July in the Parish Room.

**PROPS orders.** Future cut-off dates- 9th June, 8th September, 6th October & 10th November

**2nd Food Fest** 31 August -Bank Holiday Monday

**Pettistree People next copy date 14th August**  
Please send to [ppedit@uwclub.net](mailto:ppedit@uwclub.net)


**Regular events**

**Bellringing** 7-9pm on Wednesdays in St Peter & St Paul's church. Contact Mary Garner on 746097

**Pilates** on Monday evenings in the village hall. Contact Sam Whitfield on 07716 316294

**Dynamic Yoga**  
**Pettistree Village Hall**

**Wednesdays 6.45pm**


**Thursdays 9.00am**

Contact Sarah for more info :  
[hello@pandita.co.uk](mailto:hello@pandita.co.uk)  
[www.pandita.co.uk](http://www.pandita.co.uk)

**CONTACTS DIRECTORY**

**Parish Councillors**

Jeff Hallett, Chairman, The Laurels 01728 746210

Mike Watts, Burways 747202

Mary Chilvers, Coopers Cottage 746123

Steve Hind, Flint Cottage 746532

Philip Westrope, Park Farm House 746139

Terry Rowles, Low Farm 01394 460422

**Parish Clerk,** Clive Mann 01394 421628

**County Councillor**

Michael Bond [michael.bond@suffolkcoastal.gov.uk](mailto:michael.bond@suffolkcoastal.gov.uk)

**District Councillor**

Mark Amoss [mark.amoss@suffolkcoastal.gov.uk](mailto:mark.amoss@suffolkcoastal.gov.uk)

**Neighbourhood Watch**

Dave Caudwell, Rogues Cottage 747170

**Vicar** Rev John Eldridge 746026

**Church Wardens** Maggie Hallett 746210

Brian Nobbs 746590

**Bellringers** Mary Garner 746097

**Village Hall Booking** Pauline Jarvie 745030

**Age Concern** Mike Manning 747321

**The Greyhound** 746451

**The Three Tuns** 747979

**Wickham Market Health Centre** 747101

**Wickham Market Post Office** 746201

**Wickham Market Library** 747216

**Dial-a-Ride** 01473 281194

**Village web site** [www.pettistree.suffolk.gov.uk](http://www.pettistree.suffolk.gov.uk)

**Webmaster** [webmaster@pettistree.suffolk.gov.co.uk](mailto:webmaster@pettistree.suffolk.gov.co.uk)

Your attention, please. The production and publication of this newsletter is undertaken by us voluntarily. We strive to get it out for distribution before the first day of the month but that is dependent upon the receipt of copy in good time. Please note the next copy date included in Diary Dates, above. It would also be helpful if copy is sent using 12point Gentium Basic font. Thank you Mike Watts and Maureen Stollery