

December
2019

VILLAGE VIEW

**Happy
Christmas
to all our readers**

PAROCHIAL INFORMATION:**BRADWELL-ON-SEA****Rector****Revd Steven Poss 779620****Churchwardens:****Theresa Reed 776247
David Thorpe 776846****School Head Teacher****Mrs L Wood 776219****Parish Magazine Manager**

Roger Scurrell 776341

Church Flowers

David Thorpe 776846

Flowers at St Peter's Chapel

David Thorpe 776846

Bell Ringing - Tower Captain:

Brian Clayden 776257

St Thomas Bradwell Fridays
7.45

Sunday ringing 10.00 am

Thursday ClubSt Thomas' Chapman Room - 1st
Thursday of month 2.30 - 4.00**Rainbows**

5 - 7 yrs

Brownies -

7 - 10 yrs

Guides - :

10 - 14 yrs

for information phone
07757636446 or email
enquiries@girlguidingsexne.org.uk**Parish Child Protection
Representative**

Clayton Ford.

Mob:07946024549

Bradwell Quay Yacht ClubSecretary:
Mr R. Price (01621)890173**Cubs**

.6.00 - 7. 30pm Thursdays

Village Hall 7-10 yrs

Marie 776554

Bradwell Women's InstituteSecretary:
Mrs Pat Bruce 779725
Village Hall
2nd Wednesday 7.45pm**Age Concern** 01245) 264499
**Two Rivers Association for Age
Concern****St. Cedd's School Parent-
Teacher Association**

Secretary: Contact School 776219

**Maldon & Burnham Standard
Correspondent**

Mrs Jean Allen 776547

Clerk to the Parish CouncilEmma Smith 07585 445307
4 Buttercup Way, Southminster,
CM0 7RZ
Parish Council meetings Village Hall,
3rd Monday 8.00pm**P.C.C. Secretary**

Theresa Reed 776247

Othona Community

Warden Tim Fox 776564

St Peters Chapel ChaplainRev S Poss
779620**District Councillor**

Richard Dewick 776581

Bradwell Cruising Club

Enquiries: Mr Mick Leahy 776444

Bradwell Flower ShowCommittee Secretary:
Teresa Fowler 776588**Village Hall Trustee's**Booking Secretary:
Mr R Scurrell 776341
Chairman:-**St Cedd's School**

Head Teacher Mrs L Wood 776219

Youth ClubFridays
5-9 years, 5.30 to 7.00pm
10-16 years, 7.15 to 9.00pm
For information tel:
Lynn Roughley
776555
Cherie Archer
776443**Badminton/Table Tennis**Village Hall
Wednesdays 8pm
John Noble
jbn_bradwell@hotmail.com
Fridays 10am Ann Barrett
theannbarrett@gmail.com**Mobile Library**Every three weeks Thursdays
East End Rd. Bradwell
10.55—11.25am.**The Medical Centre**Tillingham 778383
Out of hours 111**The Trinity Medical Centre**Mayland 745400
Out of hours
111**Neighbourhood Watch**Co-ordinator
Cherié Archer 776443**Local PoliceTeam**Phone Non Emergency
101
Emergency 999**Crime Stoppers**Anonymous Crime Reporting
0800555111**Bradwell Bay Football Club**Youth Football Team Contact
Krysta Collins Practice Village Hall
Field Saturday 10am**If any of the above information is incorrect or you wish to publicise your organisation
then please contact Roger Scurrell on 01621 776341**

From the Rector

Dear Friends,

Looking back over the past year, it has been full of enjoyable services and events across the Benefice of our four Churches, such as our two concerts with the Camerata Singers and the Choristers of St Paul's Cathedral, the Talk from Matthew's son about his work in South Africa and Bishop John's Ash Wednesday service with the school in Tillingham. In Bradwell, we have had the Bradwell Pilgrimage and Festival, the Flower Festival, the Chapel Summer Services, the Easter Morning service at the Chapel and Bishop John's Clysing the Church service with the school. In Dengie, we again had an enjoyable Ignite Festival and the Harvest and Animal service. In St Lawrence, we have had the Spring & Harvest Suppers, the Walk in Tawney Wood and the installation of the new organ and much much more. I want to personally thank the Churchwardens, Treasurers, PCC, all Church members and those supporting our four churches this year and look forward to more exciting events and services in 2020.

On a sad note, we have said goodbye to a number of our community and we commend them all into the loving arms of God, our Heavenly Father.

As we head into Advent and Christmas in December, we prepare ourselves and wait for the coming of our Lord in a refreshing way into our hearts and minds. We hope that you all may make the Christmas journey with us to Bethlehem over the coming months and sing with the angels as we celebrate the birth of our Saviour, Jesus Christ. Full details of all our services are in the magazine.

Wishing you a Merry Christmas and a Happy New Year!

May Christ bring you his love, peace and joy this Christmas time.

God bless,

Reverend Steven

Christmas Services at Bradwell and St Lawrence

Sunday 1 st Dec at 3:00pm	Christingle Service at St Lawrence Church Centre
Wednesday 4 th Dec at 2pm	Dengie Hundred WI Carol Service at St Thomas'
Sunday 15 th Dec at 4:30pm	Candlelit Carol Service at St Peter's Chapel
Thursday 19 th Dec at 2:00pm	School Christingle and Carol Service at St Thomas' Church
Thursday 19 th Dec at 7:30pm	Candlelit Carol Service at St Lawrence Church
Christmas Eve at 4:30pm	The Crib Service at St Thomas' Church
Christmas Eve at 11:00pm	Midnight Mass at St Lawrence Church
Christmas Eve at 11:30pm	Midnight Mass at St Thomas' Church
Christmas Day at 10:00am	Christmas All Age Service at St Lawrence Centre
Christmas Day at 10:30am	Christmas Carols and Praise at St Thomas'
Sunday Dec 29 th 10:30am	Joint Benefice Communion at St James' Dengie
Sunday Jan 5 th 9:00am	Epiphany Parish Communion at St Lawrence Church
Sunday Jan 5 th 10:00am	Epiphany All Age Service at St Lawrence Centre
Sunday Jan 5 th 10:30am	Epiphany Parish Communion at St Thomas' Church

January Magazine

All copy for the January magazine should be sent to Roger Scurrall by phone (776341), posted through the letterbox of 6 St Thomas' Row, Bradwell, or by email to the address below, all by **December 12th**.

Those living in St Lawrence may give copy to Shirley Lea at 51 Main Road (779403) by this date. Copy may also be submitted as a text or Microsoft Word or Publisher file, either on CD or, better still, by email to stthomaspc@btinternet.com. We ask you to limit your article to 300-350 words and please include a picture

We apologise but **no articles will be accepted after December 12th**.

If you belong to an organisation that does not yet submit articles for the magazine we would like to hear from you even in longhand if you do not have access to a computer. Any news you have is always very welcome.

Children's Society collection boxes due in by December 1st

Every year a collection is made in our Parishes for the Children's Society. The donations collected in the boxes and at the Christingle service go to the charity to ensure that vulnerable children are heard, supported and cared for.

I am taking over responsibility for the collection boxes and will be pleased to take delivery of them at the beginning of December please call me, Eunice Siggins, on 01621778904

If anyone would like a 'house box' to collect for the charity over the next year, please let me know.

After many years of being responsible for the collection and distribution of the Children's Society boxes Donna Tristram has retired from this responsibility. I am sure all our readers will thank Donna for all her work over the years and also to support Eunice as she takes over this responsibility. If you can please contact Eunice for a collection box and support this very worthy cause.

Follow the Star

Drawing inspiration from the well-known carol “We Three Kings”, the ‘Follow The Star’ app offers daily reflections for each day between Christmas Day and Sunday 5 January. Each one includes a picture, a short Bible passage, a simple prayer and a challenge to reflect or act differently. The ‘Follow The Star’ app can help you find a few minutes each day of

Christmas to pause and reflect. Read a welcome from Archbishops Justin Welby and John Sentamu and a sample day's material. Then read or listen to 12 days of brand-new reflections, written and read by Mina Munns. You can explore daily Christmas family activities to help all ages engage with the daily themes of ‘Follow The Star’. Wherever you are on your own journey, ‘Follow The Star’ will help you see your life afresh through the light of the Christmas star, a sign of God’s hope and promises.

Read a welcome from Archbishops Justin Welby and John Sentamu and a sample day's material. Then read or listen to 12 days of brand-new reflections, written and read by Mina Munns. You can explore daily Christmas family activities to help all ages engage with the daily themes of ‘Follow The Star’. Wherever you are on your own journey, ‘Follow The Star’ will help you see your life afresh through the light of the Christmas star, a sign of God’s hope and promises.

The app is free to download. <https://www.chpublishing.co.uk/apps/follow-the-star>

If you came again, Lord.

If you came again , Lord,
As in days of old.
Would you choose a manger
To shield you from the cold?
Would we see the shepherds?
Would we see the Star?
Would we see the wise men
Travelling from afar?

If you came again, Lord,
In some lowly guise,
Would it be in Bethlehem
With angels in the skies?
Singing to the shepherds?
Speaking to the kings?
Holding back the darkness
With gold-encrusted wings?

You have come again, Lord,
As in days of old,
Huddled with the refugee
Against the bitter cold;
Standing in the bread line
Clasping empty bowl.
Give us eyes to see you, Lord,
Come, and make us whole. Anon

A December Saint.

December 27th is the day on which St John the Apostle is remembered. In common with most of our saints the story of his life is somewhat confusing and the variety of names used referring to him complicate the issue further.

It is generally agreed that John and his elder brother James, were sons of Zebedee, a Galilean fisherman. The brothers were among the first disciples and John may have been the unnamed disciple of John the Baptist. During Christ's ministry Peter, James and John had a special relationship with the Lord as they were frequently mentioned by name and were present at some of the outstanding events including the Transfiguration, the healing of Jairus' daughter and in the Garden of Gethsemane.

Later in the first century John lived in Ephesus where he was preaching, teaching and leading the church. Many historians assert that he wrote his Gospel and three epistles there. John was outspoken against pagan practices and particularly against the Emperor Domitian who declared himself a god and required the people to worship him and offer sacrifices. John's opposition came to the notice of the Emperor and he was condemned to exile on the island of Patmos, a lonely, isolated place used by the Romans to banish those considered a threat. The volcanic, treeless, rocky island lies in the Aegean Sea about 30 km off the western coast of modern Turkey

During his exile John had a vision and, as recorded in the Book of Revelation, he wrote on a scroll the details of his vision to be sent to Ephesus and the other six churches with whom he corresponded..

Photo Simon Knott

Following the succession of a new Emperor, Marcus Cocceius Nerva, the aged John was released from exile and allowed to live out his days in Ephesus where he died a natural death.

Churches dedicated to John the Apostle are few although he appears a little more frequently in this role as John the Evangelist, as at Little Leighs near Chelmsford.

Wiser than Some

Until the middle of last century owls generally were a source of superstition. A dead Barn Owl would be nailed spread-eagled to the barn door to ward off violent storms. There is indeed something ghost-like about a hunting Barn Owl. Their preferred feeding habitat is rough grassland, and they will quite often nest in church towers, so would often have been encountered at dusk in a churchyard or cemetery, which in past times may have added to the mystery of these creatures.

Alas, the loss of old barns for nest sites coupled with the demise of rough grassland has resulted in a severe decline in Barn Owl numbers.

Owls have a certain charisma of their own. This is true most notably of the Barn Owl. We cannot but admire the skill of hunting small mammals in tussocky grassland in complete darkness – for though most often seen at dusk, car headlights will often show a bird searching the grass verges throughout the night. They are so well adapted to this feeding technique. Their feathers are particularly soft to enable silent flight. It is thought that the facial discs act rather like radar antennae and focus the slightest rustling noise in the grass below to the ears. Perhaps the

only animals which can compete with this skill are the bats, catching insects in the dark by echolocation.

So it has been particularly pleasing to hear two separate reports of Barn Owls habitually hunting locally, at opposite ends of the village. And more news from Tillingham and Dengie of successful breeding, and of provision of boxes to act as breeding places.

Brian Clayden

Musicality

As Christmas approaches 'in choirs and places where they sing' many will be singing about the holly and the ivy. The words of this traditional folk carol were first published in broadsheets in Birmingham in the early 19th century. The usual melody was published by Cecil Sharp in 1911 after he heard it sung by 'a Mrs Mary Clayton' at Chipping Camden.

The holly, often referred to as 'Christ's Thorn', represents Jesus and the ivy is His mother Mary. There are several other tunes to the words.

Holly and Ivy figure in the lyrics of the Sans day Carol, a choral arrangement of which by Henry Walford Davies is often performed at services of nine lessons and carols around the world.

The song 'Green Growth the Holly' is also often sung at Christmas but it is actually a love song written by Henry VIII. The theme is, that like his steadfast love for his lady, the holly and ivy resist the winter blasts and retain their green colour.

In 700 A.D. the Devon Saint St. Boniface wanted to prove to people that their belief that oak trees were sacred was not true. He wanted people to understand that it was God, the creator of trees, who was to be worshipped. He chopped down a large oak which crushed everything in its path except for a tiny fir sapling. Its survival was declared a miracle and in St Boniface's honour people planted fir saplings to celebrate Christ and then gradually brought them into their homes at Christmas.

The melody of the carol 'O Tannenbaum' (O Christmas Tree) is based on a German folk tune from the 16th century. The best known lyrics were written by a German organist called Ernst Auschutz in 1824. Later translated into English the words refer to the fir's evergreen quality as a symbol of constancy and faithfulness.

The tune has also been used for other texts, the most notable of which is 'The Red Flag', the anthem of the British and Irish Labour parties. It is also the tune of the official state songs of both Maryland and Iowa in the United States.

Music lover of St Lawrence

St. Cedd's School Armistice Day

On the 11th hour of the 11th day of the 11th month, the children at St. Cedd's Church of England Primary School fell silent to commemorate those who died in conflict. Many wore a red poppy to show support for the Armed Forces community.

Reverend Steven Poss led a Remembrance Day Service around the War Memorial at St. Thomas' Church where a representative from each class laid a poppy wreath made during Forest Schools. Children from Year 4, 5 and 6 read poems with others' reading verses from the Bible.

The children had been learning about Armistice Day in preparation for the service and as well as creating poppies, which are on display in the school entrance area, they also had a visitor come into school to share world war memorabilia and stories with them. It was very informative and the children asked many questions to develop their understanding.

In Flanders Fields
John McCrae

In Flanders fields the poppies blow
Between the crosses, row on row,
That mark our place; and in the sky
The larks, still bravely singing, fly
Scarce heard amid the guns below.

We are the Dead. Short days ago
We lived, felt dawn, saw sunset glow,
Loved and were loved, and now we lie
In Flanders fields.

Take up our quarrel with the foe:
To you from failing hands we throw
The torch; be yours to hold it high.
If ye break faith with us who die
We shall not sleep, though poppies grow
In Flanders fields.

We have been very proud of the interest the children have shown in learning about our British history.

The Othona Community – Christmas 2019 and beyond.

Exciting times for the Othona Community!

After many years of hopes and dreams, frustrations and uncertainties, the Othona Community in Burton Bradstock village, West Dorset, is at last building their Four-Seasons Studio. This is so much more than the Art Room it replaces, with spaces and facilities for all kinds of creative arts. Othona is one Community with two Centres, and the staff/volunteers from our Bradwell Centre are providing hands-on support in Dorset. For those who may be interested in having a look at the other half of Othona, do see the Web Page www.othonawestdorset.org.uk – or book a Dorset holiday break with a difference – and a strong similarity with Othona Bradwell.

Closer to home, for we who live in and around Bradwell-on-Sea, there are also exciting times ahead. The trustees of the Othona trust who ensure wise management of our assets, have made the financial decision to invest a considerable sum in the Othona Centre in our village. This investment will pay back the Trust through significantly reduced costs, and income from government revenue. What for? Why Othona? You may be aware that Othona is not on the Grid. We have a gas system for all heating, hot water and cooking, and our old generator. We also have a small wind-generator and solar panels for some of our electricity.

Now we have a major Power Project going ahead. The New Year sees installation of a Biomass Boiler, fuelled with wood pellets, with major improvements to our heating and hot water systems, drastically reducing our reliance on fossil fuel, and attracting a government subsidy, as Othona makes a very significant reduction in our carbon footprint. All the electricity system is also being refurbished, with a “Super Smart Meter” to be sure of the most efficient and effective use of electricity just where we need it – allowing better Wi-Fi, too. You will also see our new, second wind-generator. With this we can not only be self-sufficient for our existing electricity needs, but be ready, over the next few years, to finish the Building Project started in the early 1990s, with up-to-date facilities for full inclusion of older and disabled people. When it comes to the planning application for the wind turbine we hope for your support – more later.

But now – **Othona’s Community Christmas runs from Mon 23rd to Fri 27th December.** Resident visitors will enjoy the peace and fun of Bradwell at Christmas, sharing the Christmas Worship with St Thomas’ Church. Everyone is welcome to come and share the festivities – how about your Christmas or Boxing Day walk on the sea wall, and pop in for a cuppa and a mince pie? We are open for **New Year too, Mon 30th Dec to Thurs 2nd Jan.** Visitors always welcome, do book if you would like to share a meal with us.

Tim Fox is our Warden/Manager. Full details of Programme and Charges can be found on our Website www.othonaessex.org.uk or ring Othona at Bradwell (it’s down East End Rd and through East Hall Farm) on 01621 776564. **Free Parking for all visitors to Othona – just ask for an exit token to leave through our wind-powered gate**

.SERVICES FOR DECEMBER

Time	Service	Place	Readings
1st	Advent Sunday		
8.00	BCP Holy Communion	St James Dengie	Isaiah 2; 1-5 Romans 13; 11-14 Matthew 24; 36-44
9.00	Parish Communion	St Lawrence Church	
10.00	All Age Worship	St Lawrence Centre	
10.00	Family Service	St Nicholas Tillingham	
10.30	Parish Communion	St Thomas Bradwell	
15.00	Christingle Service	St Lawrence Centre	TBA
15.30	Evening Service	Down Hall Residential Home	TBA
18.00	Light up a Life Service	St Nicholas Tillingham	TBA
4th	Wednesday		
14.00	WI Carol Service	St Thomas Bradwell	TBA
8th	Advent 2		
10.00	Family Communion	St Lawrence Centre	Isaiah 11; 1-10 Romans 15; 4-13 Matthew 3; 1-12
10.00	Parish Communion	St Nicholas Tillingham	
10.30	All Age Worship	St Thomas Bradwell	
15.00	Evening Service	St James Dengie	TBA
18.00	Evening Service	St Lawrence Church	TBA
15th	Advent 3		
8.45	Parish Communion	St Lawrence Church	Isaiah 35; 1-10 James 5; 7-10 Matthew 11; 2-1
10.00	All Age Worship	St Lawrence Centre	
10.00	Family Service	St Nicholas Tillingham	
10.30	Parish Communion	St Thomas Bradwell	
14.00	Christmas Carol Service	St James Dengie	TBA
16.30	Christmas Carol Service	St Peters Chapel	TBA
18th	Wednesday School Carol Service		
13.30	Christingle & Carols	St Nicholas Tillingham	TBA

Time	Service	Place	Readings
19th	Thursday School Carol Service		
14.00	Christingle & Carols	St Thomas Bradwell	TBA
19.30	Carol Service	St Lawrence Church	TBA
22nd	Advent 4		
8.00	Holy Communion	St Thomas Bradwell	Isaiah 7; 10-16 Romans 1; 1-7 Matthew 1; 18-25
9.00	Parish Communion	St Lawrence Church	
10.00	All Age Worship	St Lawrence Centre	
10.00	Parish Communion	St Nicholas Tillingham	
10.30	Family Service	St Thomas Bradwell	
15.00	Evening Service	St James Dengie	TBA
18.00	Nine Lessons and Carols	St Nicholas Tillingham	TBA
24th	Christmas Eve		
16.30	Crib Service	St Thomas Bradwell	Isaiah 9; 2-7 Luke 2; 1-20
18.00	Nativity Service	St Nicholas Tillingham	
23.00	Midnight Mass	St Lawrence Church	
23.30	Midnight Mass	St Nicholas Tillingham	
23.30	Midnight Mass	St Thomas Bradwell	
25th	Christmas Day		
09.00	BCP Holy Communion	St James Dengie	Isaiah 52; 7-10 John 1; 1-14
10.00	All Age Worship	St Lawrence Centre	
10.30	Christmas Praise	St Thomas Bradwell	
29th	Christmas 1		
10.00	Joint Benefice Communion	St James Dengie	Isaiah 63; 7-9 Hebrews 2; 10-18 Matthew 2; 13-23
5th	Epiphany		
8.00	BCP Holy Communion	St James Dengie	Isaiah 60; 1-6 Ephesians 3; 1-12 Matthew 2; 1-12
9.00	Parish Communion	St Lawrence Church	
10.00	All Age Worship	St Lawrence Centre	
10.00	Family Service	St Nicholas Tillingham	
10.30	Parish Communion	St Thomas Bradwell	
15.30	Evening Service	Down Hall Residential Home	TBA

From the Wensleyhouse

It's that time of year again when ewes meet up with their rams and dance in the moonlight. This year Cherry-Blossom is not to be left behind but is going to Mill

House Farm with Ethel. They do not have a very quiet journey there. When we arrived the 'singing' changed into cries of joy from Ethel. She recognised the farm, and, more importantly her ram, Caledonian Boy, standing in his field expectantly. She nearly jumped out of the trailer to greet him!

However, when Caledonian Boy was given his food ration, like all good gentlemen he stood aside and watched (lovingly?) as she gobbled it up. I'm ashamed to say, she didn't give him a chance to get his nose in the trough!

Cherry-B's turn next. She decided that she really didn't want to let Auntie Ethel out of her sight and move to a different field. In the end she was persuaded, but when she got there, there were 10 or so fellow ewes and one big ram! More sheep than she's seen in her short life and she let us know she wasn't impressed. While filling in the paper work over coffee we could hear her plaintive calls from the field! But, the matron of the flock took Cherry-B aside and looked after her

And did we see Don John, the little lamb who was likewise frightened to be left away from his mum at the start of summer? Well, we did. The conversation went a bit like this:

Don John's Mate - Hi Don John's Mum, you seem really nice. Come on over here. Don John it's your mum!

Don John - Oh no, is my old Shepherd with her too? I'll hide behind this tree and pretend I don't know her. It's too embarrassing!

However maybe Don John was sitting behind the tree because it was a comfortable place to be and he's not too fussed about saying hello to visitors. Really, it can't be because he didn't recognise us?!

St Lawrence News

Kevin's Talk

There was a good turnout for Kevin Bruce's talk on St Peter's Chapel which was held in St Lawrence Church last month. So even though many attending already knew something on the history of the Chapel, Kevin's painstaking research showed that we didn't know much at all.

The size and complexity of the Roman Fort on the site was a revelation to many, as were the details Kevin provided on the history of the Chapel through the ages to the present day. A fascinating talk on a fascinating subject

Refreshments were served in the Anne Harper room and the audience left knowing much more of our local history thanks to Kevin's excellent presentation.

Harvest Supper

The Barn at St Lawrence was the appropriate venue for this year's Harvest Supper on Friday 27th September.

A full house sat down to a three-course supper consisting of Phil Marshall's renowned home-made soups, a choice of three hot meats with roasted vegetables or a vegetarian option and finished with homemade apple cake made from local apples. In between the courses Harvest Hymns were sung accompanied by organist Jean Webber with the last being played by Jean on the pedal- powered Victorian Harmonium to much acclaim. John and Linda Barnes devised a quiz which taxed many of us but was great fun.

Instead of a raffle a mini auction took place which generated £390, taking the total raised on the evening to just over £900. Revered Steven thanked everyone for their hard work and supporting a most enjoyable evening that also made a great contribution to our Church running costs.

New Year's Day Sponsored Swim.

You may remember that last year I did a sponsored New Year's Day swim for Friends of St Lawrence Church, and that Rev Steven promised to do it with me this year. Ann Johnson has now decided to join us, so now we are three and we will brave the waters again on 1st January 2020 and start the new year with an invigorating splash.

So that we can have a warm house to change in we plan to go from Sea View Promenade slipway; low tide is at 10.12, so at 10.00 sharp (we won't be waiting round), you will see two brave souls running across the beach.

Join us or sponsor us - it's your choice. Bank transfers into the Friends of St Lawrence Church Trust account would be helpful - please mark your donation 'Sponsored swim' Sort code - 20 19 97 , Account number - 73201260 Alternatively we will have sponsor forms at all the Christmas events so it will be easy for you to support us. Your donations will be warmly received!!

Lois Gardner

Gardening in December

Cut rose bushes down by half to prevent the wind from them to become loose in the soil, roses do not like to be loose that's why they prefer heavier soils, Tulip bulbs can be planted right up to Boxing Day.

Winter-prune your Wisteria, cutting back summer side-shoots to 2 or 3 buds.

Leave the faded flower heads on your hydrangeas until the spring, as they will provide some protection to the buds further down the stems.

Tidy and weed fruit, veg and flower gardens, a layer of compost spread over the soil will keep weeds down and be extremely beneficial to your plants next year. Pruning dormant shrubs severely will prove beneficial for their growth next season.

Keep garden tools and mowers in good condition, servicing and storing them properly at this time of year is worthwhile as it will help to make sure they work well and last for years to come. Harvest holly with berries before the birds get them. Stand them in a bucket of water until you're ready to use them for making Christmas garlands or Christmas wreaths.

Plant of the Month

Poinsettia

We all love [Poinsettias](#) at Christmas, but sometimes they can wilt or drop their leaves before we get to Christmas day! The secret is to be careful when transferring poinsettias from the shop to your home as the cold outdoor temperatures can damage the foliage. Ensure the plant is completely wrapped in paper right around the top, or as I do put a plastic bag over the plant so it is completely protected when taking it from the shop to the car and the car to the house.

When you get the plant home, they need bright light but away from strong sun and cold draughts. They need a minimum temperature of about 15°C.

Sometimes when you get the plant home a poinsettia will wilt and continue to deteriorate no matter what you do. This could be due to the plant having been stored in cold conditions in the shop before you bought it. So, try not to buy plants displayed outside or near cold draughts just inside the shop.

Water poinsettias sparingly as overwatering can damage plants. As with most indoor plants only water when the surface of the compost has begun to dry out. The life of plants is extended by humidity so try not putting them near heaters and it would also help mist the plant regularly.

Carol

Service

Wednesday 4 December

2.00 pm

**At St Thomas' Church
Bradwell-on-Sea**

Everyone Welcome

Followed by refreshments

W.I Bradwell on Sea.

For the November meeting Jane Cowell and Janet Thorogood demonstrated Christmas ideas for flower arrangements. Using beautifully coloured foliage and fruit the arrangements were stunning. Both ladies are very amusing so the evening was entertaining as well as informative, we were lucky enough to be able to win the arrangements as raffle prizes.

Raffle prizes were won by, Christine, Pat, Chris, Alice, Teresa, Sue, Andrea and Linda.

Competition for a flower arrangement was won by Linda 1st and Julie 2nd.

Birthdays this month were Chris and Pat.

The progressive party made a profit of £125.

Dates for your diary

Craft evening 25th November, Craft Stall 29th November, Carol Service 4th December, Walking Group 11th December. The December meeting will be the Christmas Party, please bring a Secret Santa (about £6).

The St Lawrence Singers
Present

Who was there?

a concert of songs and words for Christmas

On Friday, December 13th
At West Newlands

At 7.30 p.m.

Tickets £10 from 779328 or 779319

Refreshments Raffle

All profits to St. Lawrence Church roof fund,
Essex Air Ambulance
Crisis at Christmas

ST LAWRENCE NEWLAND CHURCH FESTIVAL OF NINE LESSONS AND CAROLS

At 7.30pm on
Thursday, 19th December
At THE CHURCH

A.G. Smith

Independent Funeral Directors

**SERVING OUR LOCAL
COMMUNITY SINCE 1912**

- Private chapel of rest
- Home visits by appointment
- Personal hand carved memorials
- Green & woodland funerals
- 24 hour service
- Pre-payment funeral plans

Maldon – 01621 854 293

7 Spital Road, Maldon, CM9 6DY

Southminster – 01621 774 557

Hallmark House, 44 Station Road, Southminster, CM0 7EW

agsmithfunerals.co.uk

MASTER SWEEPS
OF
ESSEX

CCTV SURVEYS
SMOKE TEST
CERTIFICATES ISSUED
WOOD BURNERS AND OPEN FIRES
AVAILABLE 7 DAYS A WEEK
FULLY INSURED

ICS

07484726027

01621776074

CALL YOUR FRIENDLY CHIMNEY SWEEP
USE THIS VOUCHER AND GET 10% OFF
YOUR FIRST SWEEP

Brush Away Pest Control

**Domestic and Commercial
Pest Control Services**

- RSPH Qualified Technician
- Public Liability Insured
- Friendly and Professional Service

Contact Jonathan Brush

☎ **01621 779589**

📱 **07787 820473**

✉ **brushawaypc@hotmail.com**

www.brushawaypestcontrol.co.uk

LockRite

Local Locksmith & Security Services

Yale **UNION** **Chubb** **ERA**
PRODUCTS

- ✓ Lock-outs, Lost Keys, Broken Locks
- ✓ Emergency lock & door opening
- ✓ uPVC specialist
- ✓ Key Cutting on site
- ✓ Commercial locks
- ✓ Window locks
- ✓ Garage door locks
- ✓ British Standard insurance approved locks used - BS3621

24
HOUR

**NO CALL
OUT CHARGE**

**ALL WORK
GUARANTEED**

DBS Checked and
Security Approved
CHECKED

Most major credit & debit cards accepted

Call
Now

07792 626383

www.lockrite.org

A.M.P.

WATERSIDE GARAGE
MALDON RD
BRADWELL-ON-SEA
MALDON 776285

*Car Repairs & M.O.T.
Calor Gas Supplies
Diesel Test Station*

Want the weight gone?
This is the one.

Hi I'm your local
Consultant
Samantha Foley
07748140221
samfoley121diet@
hotmail.com

THE 1:1 DIET

by Cambridge Weight Plan

Fully insured

GATEHOUSE

Free
Estimates

Est. 25yrs

Carpentry, Joinery & Building Services

- Doors, floors, laminate & solid wood
- Kitchens, windows, doors UPVC (all colours)
- UPVC fascias, soffits & gutters
- Roofs cut & pitched
- Stairs/spindles
- Purpose made joinery
- Decking
- Alterations
- Loft/garage conversions
- Brickwork, driveways, conservatories
- Design & build service
- Plastering

Gatehouse Carpentry & Joinery Building Services

@Gatehousecarpen

07546 765 233 01621 776 743

Email: gatehouse-carpentry@live.com

Horse-drawn carriages
Home Visits

Private Chapels of Rest
Pre-payment plans

JAGUAR

Paul J King

FUNERAL DIRECTORS

01621 784884 (24 HOURS)

www.pauljking.com

for...
Carpets Curtains Blinds

...Call...

Home Choose

Est. 1988

01621 78 20 20

The Carpet Shop That Comes To You!

Down Hall
Residential Home

Where quality is *never* compromised

- A specially designed wing to care for those suffering from Dementia
- A large part of the home designated to care for the Elderly
- Day and respite care
- Beautiful historical building with stunning scenery and grounds
- Friendly, caring and well trained staff

Manager: Mrs. Karen Johnson Directors: Peter, Rita & Simon Patten

Down Hall Residential Home, Down Hall Road, Bradwell-on-Sea, Southminster, Essex CM0 7QP

Tel: 01621 776509 www.downhallcare.co.uk

Michael Debono and Lorraine Pace
welcome you to

The Green Man Inn

Bradwell Waterside, Bradwell-on-Sea
CM0 7QX

Phone: - 01621-776226

Mobile: - 07799155201

Email: - mykibono@outlook.com

Web Site: -<http://greenmanbradwellonsea.co.uk/>

Bradwell Community Shop & Post Office

Run by volunteers, YOUR community shop
at the heart of village life.

We stock all the basics for your daily needs
as well as drinks & hot food
and all at competitive prices.

Come in and be surprised.

Tel: 01621 776274 www.bradwellshop.co.uk

Opening Hours

Mon-Fri 7am-6pm

Sat 7am-4pm (summer)

7am-1:30pm (winter)

Sundays & Bank Holidays

9am-midday

Post Office: Mon-Sat

9am-midday

The Marina Bar

Waterside, Bradwell-on-Sea

Welcomes the whole Family, Good Food, Fine Ales, Wonderful Views

Summer Opening -April to September Mon-Fri 12-3 & 5-11

Sat & Sun Open all day from noon

Winter Opening - Saturday:- 12-3 & 6 -11pm

Sunday:- 12-4pm

Phone 01621 776444

PAROCHIAL INFORMATION:

ST. LAWRENCE

Rector
Churchwardens:

Revd Steven Poss
Jane Pudney
Shirley Lea

779620
772345
779403

Parish Magazine
Shirley Lea
779403

St Lawrence PCC Secretary
Victoria
Eley v.eley@icloud.com

Parish Council Chairman;
Gerry Lewsey
gerald.lewsey@yahoo.co.uk
Clerk to the Parish Council:
Kevin Money
sparishclerk@gmail.com

District Councillor
Penny Channer
740607
Michael Helm

Church Flowers
Margaret Cowell 779219
Janet Cowell 779310

St Lawrence Singers
Friday at 5.45 - 7.00pm
Margaret Garlick
779328.

Mobile Library Fortnightly
Fridays 11.45am to 12.30pm
South Woodham Library
01245) 29555

Monday
Pebbles 10.00 - 12.00noon
Mothers and toddlers get together (Dads welcome) for tea, coffee and a chat
Clive & Lesley Bennett 776298

1st Wednesday of the month
St Lawrence Social Club
Secretary Gwen Adams 778386

Rainbow Guides
5-7 years for information phone 07757636446 or email
enquiries@girlguidingessessexne.org.uk

Tuesday
11.00am **Coffee Morning**
Maureen Storey

Aerobics Class
Every Thursday 7.45pm Bradwell Village Hall
Wendy Butterwick 778646

Wednesday
Women's Institute
2nd Wednesday 7.30pm
President: Cathie Bonich
Secretary: Carol Kelleher 78370

Thursday
St. Lawrence Art Group
10 - 12noon
Stone Sailing Club
Bob Dorks 778392

The Friends of St Lawrence Newland Church
Carole Taylor 778523
John Barnes 779267

St Lawrence Village Hall Fund
Contact: K. Terkelsen 778742
Tara Pringle 779063

Bridge Club
1.30pm & Friday 7.30

Church Centre Activities
All Church Centre bookings:
Shirley Lea 779403

Stone Sailing Club
(Weekends)
779344

The Medical Centre Tillingham 778383

William Fisher Medical Centre 772360

If any of the above information is incorrect or you wish to publicise your organisation then please contact Shirley Lea on 779403

Regular Events

Mondays : Pebbles St Lawrence Church Centre 10—12noon
Wednesdays: Morning Prayer at St Nicholas Tillingham 9.15am
Wednesdays: Café Extra at St Lawrence Centre 2.30pm to 4pm
Thursdays:-Holy Communion at St Peter's Chapel 9.00am
Fridays: -Morning Prayer at St Thomas Church 8.15 am
Fridays:-Pop in Café at St Thomas from 8.45 – 11am during school term.
Friday 3.30pm Junior Choir, 6.30pm Hymn Practice at St Thomas Church
Super Soupers - last Friday of each month, 12noon to 2pm in the Annexe,
St Lawrence Church

ELSPETH COWELL
 Podiatrist / Chiropodist
 SRCh. D PodM. MSCh, HPC Reg.
 Cold Laser for muscle injuries
 Insole Therapy
 01621 779915 Home Visits
 elspethcowell.uk

**B. Rogers Plumbing & Heating
 Contractors**

Tel: 01621 778215/07828842277

Natural Gas, LPG & Oil
 Domestic & Commercial
 Installation, Breakdown & Service
 Surveys, Safety & Landlord reports
 Plus all other plumbing & buildings maintenance

J.P. MEEHAN

Plumber,
Plumbing & Heating Engineer
MUNKINS COTTAGE
 Bradwell-on-Sea, Essex
 Tel: MALDON 776370

CALL PAUL
 Your Local Handyman
 for
 Garden Maintenance
 and DIY Jobs.
 Phone: 07919071113 Discounted Rates for OAPs

**BURNHAM
 SWEEPS**
 Professional Chimney
 Sweeping Service
 *Fully Insured *
 Safety Certificate
 *Smoke Test
Dean Lawrence
 Tel. 01621 785007
 Mobile: 07533 792139

BULL'S EGGS

**FROM HAPPY OUTDOOR HENS-
 and GARDEN PRODUCE**

Fruit and veg. naturally grown.
 Special seasonal preserves
 Daily, from gate or house
 Visit our Saturday Stall.
 Ruth and Dave Bull, 5 Coastguard Cottages
 Mill End, Bradwell-on-Sea.
 Tel. 01621 776565

**ANCHOR ACADEMY OF
 DRIVING SKILLS.**

ARE YOU LOOKING TO BECOME A CONFIDENT, SAFE DRIVER?
 SPEAK TO YOUR LOCAL APPROVED DRIVING INSTRUCTOR "CARRIE"
 TO DISCUSS YOUR REQUIREMENTS
 DISCOUNTS FOR NEW DRIVERS
 AND BLOCK BOOKINGS
 CALL - 01621 842282 / 07966 505 755

ALL TYPES OF REPAIRS CARRIED OUT
 ON WASHING MACHINES,
 TUMBLE DRIERS, REFRIGERATORS
 FREEZERS, DISH WASHERS & etc.
 Supplies of New Machines & Spares

Alan Taylor

Family Business Established 25years in the area
 Spares available and new appliances supplied
 Telephone: 01621 773709
 Mobile 07885 483595