

Newsletter June 2012

 Newsletter No. 23

New IMT Talks venue – times are a’changin’!

It is 10 years since we commenced our winter
series of lectures (6 talks a year = 60 talks!!).

It all began at the Waterfront Centre beneath
the Old Custom House – which we soon
outgrew – and then at the Lecture Room at
Ipswich Library. Moving to the Royal Harwich
Yacht Club at Woolverstone enabled us to add
a bar, optional suppers and to provide a social
and convivial atmosphere as well as alongside
parking. What started off with someone
saying: “Wouldn’t it be a good idea if we
arranged some talks?” has become a major
part of the IMT’s function with sometimes
more than 100 attending!

The old saying “If it works, don’t alter it!”
certainly applies but the RHYC’s plans for a
major re-build next winter mean that it is
almost certain to be unavailable to us. So we
have been on a “venue hunt”!

In recent years we have enjoyed close
collaboration with UCS (University Campus
Suffolk), in particular their History Dept., who
have generously offered us the use of their
facilities in the Waterfront Building. Where
better or more appropriate?

Their facilities are excellent with a new, large
and fully equipped lecture theatre and, by
special arrangement, free use of their car park
just across the road. Optional suppers will
continue to be available in the restaurant
adjacent to the lecture theatre as will drinks
and coffee. Before each talk, a menu will be
circulated with our booking form offering a
choice of main course and dessert. Special
dietary requirements can be accommodated.
The chef, as in the past, will require 7 days
notice of numbers (but not menu choice)
whilst the price of supper has been reduced!

We plan to continue with the 9pm “Social
Break” when drinks and coffee will be
available.

The Speakers for next winter’s talks are already
booked and, to celebrate the good fortune in
our new partnership with UCS, we have
increased the number of talks to seven by
adding an extra one on the second Wednesday
in January (the others remain on the first
Wednesday of each month).

The general outline of the UCS site is shown in
the map below.

As well as benefiting from the excellent
facilities, we hope you will come and enjoy the
experience of our new venue.

Entrance to
Lecture Theatre,
Bar, and
Restaurant

Car Parking

from left to right - Dave (Wes) Westmoreland,
Geoffrey Hartgrove, Deputy Lieutenant of Suffolk, Henry
Strutt, Rob Mann, Billy Barker, Steve Godwin

Ipswich Maritime Trust was represented at the
River Thames Diamond Jubilee Pageant by the
sailing barge Victor.

Prior to setting sail for London the Victor was
moored alongside the Common Quay in front
of the Old Custom House. The Deputy
Lieutenant of Suffolk, Henry Strutt, presented
flags to the skipper and these were duly
hoisted. There were four in all:

- The Lord Lieutenant of Suffolk’s flag
- The Suffolk Flag
- The Ipswich Flag with its familiar lion

rampant and the three demi-ships
- The Ipswich Maritime Trust flag created

especially for the occasion.

at the pageant

Victor was moored between HMS Belfast and
London Bridge with the dramatic Shard in the
background, and represented the Lord
Lieutenant of Suffolk, Lord Tollemache, at the
celebrations, and was manned with students
from the Royal Hospital School in full naval
uniform – surely a day to remember.

A fine day for all!
 Diana Lewis

 Gloriana (rowed by Olympic Oarsmen - and others!) Photo: Stuart Grimwade

Stuart photographed many of the most interesting craft in the Pageant, and we hope to show them
on a Monitor Screen in Ipswich Town Centre during this summer's Maritime Festival (see article 'Pop-
up Window Museum displays in Ipswich' later in this Newsletter).

Queen’s Jubilee Pageant of Sail

Never-ending Mural

the artists…...

Many of you will have seen the colourful
painting on the hoardings around Ipswich, all
part of the never ending mural. Ben Bendall
realised that whilst the style as it was so far
was not quite our kind of thing, he felt that
IMT could contribute in our own way. We
approached John Edwards the Artist Curator of
the scheme and after discussion it was agreed
that we could create a piece on the hoardings
opposite the Window Museum.

 the (almost) finished paintings

The result was a design consisting of 6 images
of a barge in profile gradually reducing sail. A
few weeks ago a group of IMT members
enjoyed applying paint to create the design
which we feel greatly enhances the window
museum area.

More information on the mural can be found
at
http://www.ipswich.gov.uk/site/scripts/news_
article.php?newsID=651

Des Pawson

Ipswich Maritime Trust

Image Archive

In the last few Newsletters we have written
about the Image Archive that has been built up
through photographic material donated or
loaned to the IMT. This archive, which is still
growing, has material covering the Ipswich
Dock and surrounding area from the very
earliest days of experimental photography in
the 1850s through to current times.

One of the issues that have concerned the
Trust is the best way of preserving this Image
Archive and making it available to researchers
and the public. To achieve this aim we have
linked up with the Ipswich Transport Museum
(ITM) who already have an extensive image
archive and a very comprehensive searchable
archiving system to incorporate our collection.

It is early days and we are just starting the
process of transferring images to the Ipswich
Transport Museum. The cataloguing of the
Image Archive on the Ipswich Transport
Museum system will take at least a year of
volunteers’ time, but will mean the IMT has
provided a lasting legacy for future researchers.

Stuart Grimwade

http://www.ipswich.gov.uk/site/scripts/news_article.php?newsID=651
http://www.ipswich.gov.uk/site/scripts/news_article.php?newsID=651

Museum News
As is our commitment we change the window
Museum exhibition every 6 months

With the help of loans from many people the
new window is full of models and has the title
“Types of vessels which could have been seen
in local waters over the centuries.”

The centre piece is a photo of the Ipswich Seal
together with a model of the ship featured on
it loaned from Ipswich Borough, and normally
on display in the foyer of Grafton House. The
ship on the seal is said to be the earliest
representation of a stern hung rudder, another
of Ipswich’s important maritime milestones.

As a reminder of Ipswich’s shipbuilding past
there is a fine model of HMS GRANADO, made
and lent by one of our members Alan Fisher.
Length 91ft (27.6m) on deck and built by John
Barnard in Ipswich, probably at the St
Clements Shipyard, launched on 22 June 1742.
The work was overseen by Thomas Slade who
went on to design HMS Victory. These small
ketch-rigged vessels, known as Bomb Vessels,
were designed for laying siege from sea and
were built to accommodate huge and heavy
mortars with their tremendous recoils.

Other models include a steam lifeboat from
Harwich and a Supermarine Walrus Flying Boat
that would have been based at Felixstowe. The
team that masterminds the Window Museum
displays relies heavily on loans and are very
thankful for all the items that have been
offered. The display will be in place until
November; make sure you get to see it.

We are planning the next two displays and
there is a vacancy for one more to join the
team and if you are interested contact.

 Des Pawson

Ipswich Mapbase Signs

You can now access more information about
the local area using a smart phone to scan the
QR codes on the Walk Ipswich Mapbase signs

located along the
Waterfront. The historical
information supplied by
Ipswich Maritime Trust
gives an insight as to how
much the docks have
changed since in the
1800's.

Future Events

Thursday 30
th

 August
Visit to ñRoyal River: Power, Pageantry and

the Thamesò, Greenwich.

Not only:-

To help celebrate the Queen’s Diamond
Jubilee, the National Maritime Museum has
mounted the exhibition ‘Royal River: Power,
Pageantry and the Thames’. This is a landmark
heritage event, commemorating hundreds of
years of pageantry on the river. It brings
together nearly 400 treasured objects,
including one of the largest-ever loans from the
Royal Collection. It is an event not to be
missed.

Full details of the exhibition can be found at
http://www.rmg.co.uk/visit/events/royal-river

But also:-

Explore the newly- restored iconic tea-clipper
‘Cutty Sark’, set in its slightly controversial sea
of glass. One of the world’s most famous ships,
now put back to former glory. Walk the decks,

http://www.rmg.co.uk/visit/events/royal-river

explore the holds – and have a cup of tea
beneath it.

IMT have organized a trip to Greenwich for
Thursday 30 August 2012. We will leave the
Crown Street lay-by at 8.30, but additional
pick-up points can be arranged; the coach
starts from Otley. The cost, to include travel
and entry to both Royal River and Cutty Sark, is
just £35. Book through Geoffrey Dyball, 42
Cotswold Avenue, Ipswich IP1 4LJ, telephone
01473 214004, email gcd@fennwright.co uk.
Between 22 June and 14 July (holiday), please
use mobile no 07870 621210. Cheques with
order please, as we have to pay the venue in
advance.

Pop-up Window

Museum displays in

Ipswich

13
th

 – 26
th

 of August
As part of an initiative from Ipswich Central
and The Ipswich Maritime Festival, IMT will be
helping to raise awareness of our maritime
culture by creating some popup displays in a
number of empty shop windows in Ipswich.

Look out for some of our Image Archive
photos around town which will be used to
reinforce the message that Ipswich has an
important maritime heritage and of Ipswich
Maritime Trust’s role in promoting this
important story.

UCS Oral History

Project – Barge Masters

Exhibition

11
th

 August – 6
th

 Sept
Between 11th August and 6th September 2012
the UCS waterfront building will host an
exhibition with a strong local maritime
connection. The materials and photographs
featured in the exhibition derive from
interviews conducted with a group of locally-

based Masters of commercial sailing barges
including several prominent members of the
IMT who share their memories and
experiences.

For the exhibition, IMT have teamed up with
the UCS Dept. of Photography to prepare a
series of paired images of today alongside our
Image Archive Victorian counterparts. Some
pairs are almost identical while others are
completely unrecognisable! This exhibition
will then transfer to the Custom House for the
Heritage Open week-end.

Entrance to the UCS Waterfront building is
FREE.

Heritage Weekend

 8
th

 - 9
th

 September

The IMT will once again be opening the quay
level rooms of the Old Custom House on behalf
of ABP, and mounting a maritime-themed
exhibition.

Winter 2012 talks

We have managed to arrange yet another
interesting and varied programme of talks
booked for the Winter 2012 talks series. Full
details can be found at the end of the
newsletter. Please remember these will be at
the UCS, Ipswich at the usual time of 8pm.

Supper booking slips are also attached and a
sample menu will be sent out nearer the date
of the talks.

October 3rd
 - Alan Wainright.

“The Story of Sutton Hoo”

November 7th
 - Moira Usher.

“To Cape Horn, Antarctica and back in an
evening”

December 5th
 - Guy Main.

“Casualties at Sea – the Role of English Law”

mailto:gcd@fennwright.co

Past Events

Spring 2012 talks

Wednesday 1st February,

‘Colonel Tomline and the Development

of Felixstowe’ by Phil Hadwen,

Felixstowe Historian.

Photo courtesy of Marjorie Carter

There may have been others, apart from
myself, at this packed meeting who were
unaware of the enduring legacy left by Colonel
George Tomline to the development of
Felixstowe and the surrounding area. Phil
Hadwen’s entertaining and informative talk
rectified that situation.

The Colonel was born in Lincolnshire in 1813,
educated at Eton (at the same time as William
Gladstone) and in 1848 bought Orwell Park. A
keen amateur astronomer (with his own
personal astronomer) he built the Observatory
which is still in use today. He served as a
Member of Parliament for 29 years and was a
man of prodigious wealth. At the time of his
death in 1899 he owned 18,500 acres, making
him the second largest landowner in the
county.

In 1875 “The Felixstowe Railway and Pier
Company” was founded by Colonel George
Tomline with the objective of building a
railway line between Westerfield and
Felixstowe Pier. Not surprisingly the majority
of the land used was owned by the Colonel –
no problems then with planning permission!
Within two years the line (which included the
iconic Spring Road viaduct) was operational
and carrying passengers and goods from

Westerfield, via Derby Road, and Trimley to
Felixstowe Pier, with Orwell Park Station for his
own use! The line proved extremely popular
with over 24,000 passengers using the service
in its first two months of operation. In 1879,
however, the Colonel sold the line to Great
Eastern Railways who extended the service to
Ipswich and the national rail network.

Shortly before this sale the Colonel had been
turned down as the MP for Harwich and it was
speculated that this may have motivated his
desire to build a competing port at Felixstowe.
The task of digging out the basin, by hand,
commenced in 1881 and was completed in
1886 together with a supporting infrastructure
of approach channels, railway lines and
housing for the port workers.

For the next sixty years little development took
place at the Port but the Tilbury docker’s strike
in the 1950’s provided an opportunity for a
revival of the Port’s fortunes. Since that time
the Port of Felixstowe appears to have been in
a state of continuous development and has
become the UK’s largest container port. The
Colonel would, no doubt, be delighted with
that outcome.

So, the next time you are in Tomline Road,
Ipswich, remember the Colonel!

David Fletcher

Wednesday 7th March

‘On the Beach – the work of Coastguard
Rescue Officers’ by Peter Creasey and
Sara Hopkinson, Coastguard Officers.

The skills, knowledge and dedication of the
Orwell and Holbrook branch of the national
Coastguard Service were laid before IMT
members in a talk and demonstration by Peter
Creasey and Sarah Hopkinson at the March
meeting. Peter and Sarah brought not only
themselves but also the extensive array of
modern equipment supplied to all the 3500
members of local teams around the country.
At the end you could be sure that here on the

East coast and rivers there are highly trained
volunteer teams (paid the minimum wage
when on a Shout – but that is certainly not
what drives them) and if you do get yourself
into trouble on the water or foreshore they
will be either with you in person or managing
any other services that need to be involved.

It was more than a little startling to see the
blue flashing light and hear the siren of their
4x4 just outside the meeting room; at one
point I thought Rosie (the 3rd, but unofficial,
CRO present) was driving it in to join us, but
this was just an illustration of the nature and
readiness of the 4th emergency service.

We got a good insight into the history and also
impending changes to the service; the
challenge in a time of cutbacks of maintaining
skill and sufficient people on the ground may
well have been met by streamlining
coordination and office functions. It doesn’t
matter where Thames coastguard is physically
based (why not Delhi?), as long as the radio
aerial is nearby, the weather forecasts are truly
local and the call sign remains “Thames
coastguard”. And as for look outs – the general
public are far more numerous and likely to
report a problem whilst true local knowledge
on the ground (or in the water) has been
retained.

What are the challenges locally for this able
team? Apart from the undoubtedly sticky
qualities of the estuarine mud and the myriad
ways people can get into trouble on or in the

water, the Orwell Bridge provides much sad
work and emotional challenges. It is also a
border zone; on the NE bank the responsibility
lies with Felixstowe coastguard, or if any
jumper misses the water then it is the fire
service that is called first.

In my day on an inshore lifeboat crew (in the
Bristol Channel, well into the last millennium)
the equipment we and the coastguard had
would now seem just a bit rudimentary; the
ingenious canvas and cane Neil Robertson
stretcher has been replaced by a bendy bag
that miraculously stiffens up to be carried once
there is a body in it. Neil Robertson stretchers
are still widely used ashore and afloat but
believe me, manhandling anyone on any
stretcher on or off a boat or on a beach is
exhausting. Any improvement is welcome.
And the breeches buoy, which was never used
anyway, and just more baggage on a shallow
coastline has gone forever. The training we
had, too was not a patch on what both the
RNLI and the Coastguard service offer in the
21st century. Whilst Health and Safety have
affected routines, it seems only to be for the
better – including working, very importantly,
with the other “blue light” services and the
RNLI and other local approved rescue teams.
But at the end of the day, the teams will always
go for it if it is at all possible to effect a rescue.

Peter and Sarah left us with three messages at
the end of the talk; first, if you are a boat
owner, sign up to CG66 on line and keep your
details up to date. Google it to see. Secondly,
make your 999 or VHF call the first thing you do
before trying to manage an emergency
yourself; at least a team will be on the way
sooner. However, the idea of letting go of a
loved one in the dark in the water in order to
call up on the radio wasn’t quite convincing.
And the third one – don’t stop in front of the
Coastguard 4x4 when it is steaming along with
blue lights flashing and siren registering 150
decibels!

Philip Leech

Wednesday 4th April
The IMT AGM followed by the second
of the ‘IMT DIY nights’

April 4th. 2012 – our last evening at the RHYC
as we know it.

First, our AGM. 60 members signed in and the
business side of IMT was speedily and
successfully concluded in around 15 minutes.

There followed the second of our “IMT-DIY
Evenings” where members volunteer (or are
“persuaded”!) to give a 20 minute
presentation on a subject of their choice.

This year’s trio of members chose a very wide
range of subjects – which, in itself, gave the
evening a wide appeal.

William Patrick began the proceedings with
tales and memories of his life in Ipswich – as a
lad - during WWII and how the effect of his
experiences helped him grow up. It was clear
that life was not all bombs, blackout and
rationing. William clearly enjoyed himself,
helped the war effort, made many friends and
much enjoyed collecting (and apparently,
detonating) bombs found lying around. To
those of us who remember those days, many
of the stories certainly opened the memory
gates, to the younger members of the
audience, William’s talk opened a new
window on life in those days.

Next came our secret weapon. Pop Pop Boats
by Terry Barns. Many of those present had
heard of these in the past but few knew what
they are. Terry is a collector and an expert par
excellence. As an enormous bonus, he put his
story over in both a factual and a highly
amusing way, showing pictures and actual
examples of his, apparently vast, collection
and describing their design and function. As a

“grand finale”, Terry fired up a Pop Pop boat
which proceeded to complete a very
impressive circumnavigation of a large bowl on
the dais!

Mike Ayden concluded the evening with his
fascinating tale of Heroism on the Gipping.
Mike came by a medal awarded by the Royal
Humane Society. He decided to research this
and, undoubtedly after an enormous amount
of work, recounted the story of the captain of
the tug which “worked” the Gipping from
Ipswich Dock to Stowmarket. Capt. George
Gladden made several successful rescues of
people who fell into the river. Not only did
Mike glean details of Capt. Gladden’s life story
(quite a tale in itself) but also considerable
detail on those he rescued.

It would be difficult to imagine an evening
covering a wider range of subjects – all
presented with great expertise. Thank you
William, Terry and Mike who each undoubtedly
spent a great deal longer in preparing their
talks than the 20 minutes we witnessed!

There are undoubtedly many more members
with a tale to tell. NOW is the time to decide to
“go public” ready for next Spring’s evening.
Mark Grimwade on 01473 787210 or
<markgrimwade@yahoo.co.uk> would like to
hear from you and would be pleased to offer
any help needed for your “project”.

Mark Grimwade

Thursday 24th May
IMT Visit to Chatham Dockyard

On the 24th of May IMT held the first of what is
hoped to be a regular series of trips. The
destination was Chatham Dockyard, one of the
UK’s top visitor attractions. Fine weather, a
comfortable coach, and nobody late or lost. If
Chatham has a problem, it is that there is just
too much to see in one day. The site extends to
some 80 acres, with a long frontage to the
Medway. The advertised highlight is the No 1
Smithery, a museum (at the time of our visit)

devoted mainly to paintings and some
incredibly detailed models. The three historic
warships are HMS Gannet, an 1878 sloop, HMS
Ocelot, the last submarine built at Chatham,
and HMS Cavalier, a Second World War
destroyer. There was access to all three.
Fascinating stuff, with the opportunity for a
Jack Hawkins moment in the Captain’s chair on
the bridge of the Cavalier.

For most of us, the best bit of the day was the
Victorian Ropery. The standard tour of the
ground floor was well worth while, but we
then had, courtesy of Des Pawson, a tour
‘behind the scenes’, showing us the two upper
floors, including the spinning room. The
Ropery is a quarter of a mile long, a length
needed for the production of the anchor ropes
for the First Raters. HMS Victory herself
needed 31 miles of rope.

Other attractions included the RNLI Lifeboat
collection, a recreated 1758 dockyard, the Big
Space with its huge wooden roof structure,
and the Steam, Steel and Submarines gallery,
telling the story of the dockyard. With the
Commissioner’s House and the other
handsome buildings, there was just too much
for one day. Tiring, but we all had a seriously
good day.

Geoff Dyball

Membership News

The Trust has managed to maintain its
membership numbers this year with only a few
members not renewing in January – so we
hopefully are doing something right!

The membership currently stands at 253, so a
‘Thank you’ to all our members for continuing
to support the Ipswich Maritime Trust.

New members

A warm welcome to the new members who
have joined since this year (with apologies for
missing off names of some of the joint
memberships where it has not been supplied) -

Hilary & John Tomlinson

Laurence Walters

Chris & Wendy Brown

Rowell & JoAnne Bell
Nick Hunting

Francis & Fiona Beaumont

Postage and e-mails!

Sorry to raise this again, but with the increased
postage costs it helps if we can communicate
with more members by email.

If you have received this newsletter through
the post and would like receive by email,
please let me know by emailing
membership@ipswichmaritimetrust.org.uk

If you are not sure whether you want to receive
the newsletter and other communications by
email, you can try it by letting me have you
email address and we will send you an email
copy as well as the posted version to help you
decide.

Fraser Yates

mailto:membership@ipswichmaritimetrust.org.uk

Winter 2012 Talks

Wednesday 3rd October, 8pm

‘The Story of Sutton Hoo’ by Angus Wainwright, Archaeologist for

the National Trust in the East of England
This talk will focus on the archaeological significance of the Anglo-Saxon site at
Sutton Hoo and the exciting story of the excavation of the burial chambers in the
1930s.
The discovery at Sutton Hoo is the best known and most significant
archaeological discovery from the Anglo-Saxon period in the UK. The treasure
found in Mound 1 at the site is the richest to have survived from the Anglo Saxon
world, and includes objects of great artistic and technical sophistication.

Wednesday 7th November, 8pm

‘To Cape Horn and Back in an Evening’ by Moira Usher, IMT

Member

This talk follows a short trip to the Antarctic peninsula via Buenos Aries and
Ushuaia, passing Cape Horn and sailing Drakes' Passage. Did you think that ice
was just white? Think again! Come and experience the beauty without the need
to get cold - and almost certainly seasick. Moira Usher has previously given a
fascinating talk on diving at the 2011 AGM which was enjoyed by all

Wednesday 5th December, 8pm

‘Casualties at Sea – the role of English Law’ by Guy Main,

Admiralty Manager

Why is English Law the law of choice for those involved in maritime
activities the world over? Why is it distinctive? How is it used today,
particularly in the area of maritime casualties?
Sadly, maritime casualties are a fact of life. The teams of professionals,
with different roles, who pick up the pieces (some physically) are highly
knowledgeable and skilled. Their work, as well as the liability and the
financial consequences of such casualties, are usually resolved under the
stipulations of English Law.
Guy Main, an Admiralty Manager with a London based law firm, will guide us through some legal principles,
discuss features of various types of maritime casualties and undoubtedly describe some notable events!

All are welcome to our lectures at the University College Suffolk, Ipswich where a warm welcome, bar, adjacent
parking and an optional supper await. Supper commences at 18.45 hrs, and the talk at 20.00 hrs.
The cost for attending a talk is £3.50 for members and £4.50 for guests. Please note that it is only necessary to book
for suppers (1 week in advance, please!) Supper reservations at £11.00 may be made by email to:
bookings@ipswichmaritimetrust.org.uk or call Fraser on 07531 083576.

mailto:bookings@ipswichmaritimetrust.org.uk

Wednesday December 5th

“Casualties at Sea – the Role of English Law”

Reservations for supper must be received by Wednesday, November 28th.

 Please reserve place/s for supper at £11.00 per head. £ ___________

 Any special dietary requirements .

 I require members’ seat/s at £3.50 per head £ ___________

 I require non-members’ seat/s at £4.50 per head £ ___________

 Total enclosed (by Wednesday, November 28th) £___________

 Name (printed please) …………………………………………..

Cheques made payable to ‘IMT’ and sent to: IMT, 309 Norwich Road, Ipswich IP1 4BW
Or you can email your reservation to bookings@ipswichmaritimetrust.org.uk and pay on the night
Or call Mark Grimwade on 01473 787210 and pay on the night, (email bookings will be acknowledged).

Wednesday November 7th

“To Cape Horn, Antarctica and back in an evening”

Reservations for supper must be received by Wednesday, October 24th.

 Please reserve place/s for supper at £11.00 per head. £ ___________

 Any special dietary requirements .

 I require members’ seat/s at £3.50 per head £ ___________

 I require non-members’ seat/s at £4.50 per head £ ___________

 Total enclosed (by Wednesday, October 24th) £___________

 Name (printed please) ………………………………… ………..

Cheques made payable to ‘IMT’ and sent to: IMT, 309 Norwich Road, Ipswich, IP1 4BW
Or you can email your reservation to bookings@ipswichmaritimetrust.org.uk and pay on the night
Or call Mark Grimwade on 01473 787210 and pay on the night, (email bookings will be acknowledged).

Wednesday October 3rd

“The Story of Sutton Hoo”

Reservations for supper must be received by Wednesday, September 26th

 Please reserve place/s for supper at £11.00 per head. £ ___________

 Any special dietary requirements .

 I require members’ seat/s at £3.50 per head £ ___________

 I require non-members’ seat/s at £4.50 per head £ ___________

 Total enclosed (by Wednesday, September 26th) £___________

 Name (printed please) …………………………………………..

cheques made payable to ‘IMT’ and sent to: IMT, 309 Norwich Road, Ipswich, IP1 4BW
Or you can email your reservation to bookings@ipswichmaritimetrust.org.uk and pay on the night
Or call Fraser on 07531 083576 and pay on the night, (email bookings will be acknowledged).

mailto:bookings@ipswichmaritimetrust.org.uk
mailto:bookings@ipswichmaritimetrust.org.uk
mailto:bookings@ipswichmaritimetrust.org.uk

