

Great Shelford VILLAGE NEWS

VOL XVIII No 3

DECEMBER 2016

PRICE 40p

*Record Feast donations,
Church Services, choral concerts
and the UK's oldest choirboy!*

Photo: SWNS

A Merry Christmas to All Our Readers

CONTENTS			
Parish Council Minutes	1	Playscape	30
Planning Applications	3	Telephone Box	31
County Council Newsletter	5	PTA Quiz	31
Policing in Great Shelford	8	Remembrance Sunday	33
Country Market	8	Botanic Gardens, Skeletal Forms	34
Heidi Allen's Newsletter	10	Brownies' Flower Beds	35
Christmas Fair & Illuminations	12	Garden Club	37
Parish Church	14	Football Club	39
UK's Oldest Chorister	16	Cricket Club	39
Free Church	18	Rugby Club	41
SSYI Youth Initiative	20	Tennis Club	42
Shelford School News	22	Shelford Feast	44
Diary	24	Bus Services	45
WI	25	Stapleford Choral Society	45
Stapleford History Society	25	What's On	47
Library Talk Report	27	How To Contact <i>Village News</i>	48
Engage	27	Rainfall	48
Traditional Carols	29	Local Organisations	
Little Shelford Pantomime	29	Shelford's Christmas Doors	

GREAT SHELFORD PARISH COUNCIL					
CHAIRMAN	Mike Nettleton	721366	VICE CHAIRMAN	Bridget Hodge	842553
CHAIRMEN OF SUB-COMMITTEES					
Cemetery and Allotments	Helen Harwood	840393	Highways	Mike Nettleton	721366
Planning	Bridget Hodge	842553	Pavilion and Recreation	Malcolm Watson	844901
MEMBERS					
Stephen Chittenden	07801 207627	Ben Shelton	841085	Simon Talbott	847068
David Coggins	842598	Peter Fane	843861	Charles Nightingale	844763
Barrie Ashhurst	07803 001985	Angela Milson	841100	Stefan Harris-Wright	505570
Richard Davis	07595 339187				
CLERK TO THE COUNCIL Mike Winter 07870 807442 parishclerkgreatshelford@gmail.com					
COUNTY COUNCILLORS					
Gail Kenney	211547	Tony Orgee	891464		
DISTRICT COUNCILLORS					
Charles Nightingale	844763	Ben Shelton	841085	David Whiteman-Downs	845954

GREAT SHELFORD PARISH COUNCIL

Summary from draft minutes of the October meeting

Co-option

Mrs Carrie Hilliard was co-opted onto the Parish Council.

Reports from elected representatives

District Cllr Nightingale recommended that the application to demolish 14 Woollards Lane and replace it by 3 houses should be referred to SCDC planning committee.

County Cllr Orgee reported he had asked Mike Davis of CCC to conduct a safety audit of the cycleway to Sawston as it is felt to be unsafe. The work at the traffic lights at the Tunwells Lane/London Rd junction will take 6 weeks from 24 October.

Reports of standing committees and representatives

Highways

Cllr Nettleton reported that the location of the parking spaces in Church St had been finalised as had that of the zebra crossing in Woollards Lane where there will be a loss of one parking space. A bid for a Local Highways Improvement Initiative will be submitted at the end of November for a crossing on Cambridge Road, near Davey Crescent, to help school children to cross. The Parish Council approved additional funding for this of £5,000 to £15,000 to be included in the 2017/2018 budget.

Cllr Ashurst will take over as chair of the committee on 1 January.

Recreation ground

It was agreed Cambridge Grounds Maintenance would aerate and spike the two football pitches at a cost of £200 per pitch.

Cemetery and allotments

Cllr Harwood reported the garden gang made up of 15 volunteers had started work. In November they would be working on the beds in the High Street. Brownies and their parents will be planting beds outside the Memorial Hall with plants they and the PC have funded.

The hornets nesting in a willow by the riverbank are native hornets and the colony is expected to die out naturally in November. Meanwhile the path has been fenced off until the numbers of hornets die down.

Police liaison

Chief Inspector Sutherland will attend the PC meeting on 18 January 2017.

Environmental and Sustainable Shelford

Sustainable Shelford has been disbanded. A new group 2G3S, not affiliated to the PC, has been formed to promote sustainability issues in Shelford, Stapleford and Sawston.

Local liaison forum/City deal

Cllr Nightingale reported that the proposal to close roads in Cambridge at peak times was deemed not viable. Further consultation will include the A1307 and A1301.

Applications for S137 funding

Applications by Relate and the Over 70's Christmas party were approved. (Section 137 enables parish and town councils to spend a limited amount of money for

purposes for which they have no other specific statutory power. The amount is dependent on the number of electors.)

2016 Christmas arrangements

The lights will be switched on by MEP Vicky Ford on 2 December. Any surplus funds from business contributions to providing the Christmas lights will be carried over to next year. The Carol Service will take place on 20 December, 7–9pm.

Tree survey

Cllr Hodge will obtain quotations for a survey of all trees on Parish Council owned land.

Neighbourhood plan

Cllr Hodge reported the Neighbourhood Plan area should be officially designated by SCDC on 8 November. A steering group has been formed of parish councillors from both parishes, and interested parishioners, which will oversee four interest groups covering housing, infrastructure, greenbelt/countryside access and transport. It is expected the plan will take 2 years to complete.

Riverbank and copse proposal

Sophie Smith presented her design for improving the area down by the river and creating an informal play area in the copse. It will include a long grass/meadow area, wildflower planting, log seating, bird boxes, a living willow dome, decking at the western end of the riverbank and benches and a picnic table. The Parish Council agreed to underwrite the project to a cost of £17,000 – £20,000 prior to obtaining grant support so the work could start immediately. It will be managed by Playscape on a day to day basis in liaison with the Parish Clerk. Financial support will be available from SSYI and the Co-op.

External communication and Annual Parish Meeting format

Chair Cllr Nettleton stated that reports needed to be available for parishioners to read prior to the APM and asked for ideas to help improve communication with parishioners. Cllrs Fane and Milsom agreed to produce ideas for discussion at the November meeting.

Liaison with neighbouring Parish Councils

The clerk will contact the Chairs of Stapleford and Little Shelford Parish Councils to see if they would agree to quarterly joint meetings as proposed by Cllr Nettleton.

Review of Standing Orders

In view of the detailed nature of the review it was agreed to defer it for discussion until the PC meeting on 16 November. The proposed revisions will then be confirmed at the December Finance and General Purposes meeting.

Finance

Twelve cheques to a value of £29,321.07, which include a transfer of £24,000 to the PC Nationwide account, were approved and signed. The half year precept from SCDC has been received.

PLANNING APPLICATIONS

PARISH COUNCIL COMMENTS

S/2241/16/FL	Mr & Mrs Stovell 9 Red Hill Lane	Extension above garage and new porch
No objections.		
S/2399/16/VC	Mr J Inman 1A Granhams Road	Variation of condition no.2
No objections as a considerable amount of officer time seems to have been given to achieve an acceptable outcome		
S/2438/16/AD	Arthur Rank Hospice, Shelford Bottom	Erection of free standing sign
Recommend approval		
S/2436/16/FL	Mr O Kuwaidar 144 Cambridge Road	Change of use from B&B to 17 flats
The applicant has included land that is within the green belt and outside the village envelope on the site plan and location plan and therefore they should be amended accordingly. As there is a need for smaller units in the village we have no objection to the proposed change of use as long as the area outlined in red (excluding that part in the green belt) is used solely by the occupants of the proposed flats		
S/2475/16/FL	Mrs C Owen Cambridge Road	Extensions and alterations to existing buildings, erection of new storage and concession buildings and reconfiguration of external areas
No objections to the amended scheme but hope the Environment Agency and Hobson's Brook trustees are satisfied that the runoff from the much larger area of roofing can be dealt with		
S/2481/16/FL	Mr & Mrs Gunn 18 Shelford Park Avenue	Two storey side and single storey front and rear extensions
No objections in view of similar extensions in Shelford Park Ave		
S/2516/16/OL	Mr O Kuwaidar 150 Cambridge Road	Demolition of house and erection of 2 detached houses
Recommend refusal. We did not object to backland development behind 228 Cambridge Road (which the applicant suggests could be applied on this site) as there are several other examples in the immediate area and therefore we did not feel it conflicted with policy DP/2.		

<p>However from Cabbage Moor southwards along Cambridge Road there is no development in back gardens apart from small estate development. Therefore the proposed layout in this application is contrary to Policy DP/2 in that it will not preserve or enhance the character of the local area and it will not be compatible with its location in terms of siting. In addition it will have an adverse impact on the residential amenities of adjoining properties</p>		
S/1714/16/FL	Mr & Mrs Atkins 'Beeston,' Buristead Rd	Single storey side extension
No objections		
S/2477/16/FL	Mr & Mrs Wade 18 Tunwells Lane	Single storey front and rear extensions
No objections		
S/2722/16/FL	Mr & Mrs B Ashurst 21 Westfield Road	Single storey rear extension, garage extension and part infill of walkway
No objections as long as the neighbours are happy		
S/2740/16/FL	Arthur Rank Hospice Charity 34 Woollards Lane	Metal shed
No objections		
S/2051/16/FL	Louise Palmer-Masterson Studio, High Green	Change to site plan and parking and cycle survey
We still have concerns about parking but are happy for these to be dealt with by the Highways Authority		
S/1724/16/FL	29 High Street	Revised location of play area and car parking details
We would prefer to see additional car parking spaces at the rear to avoid taking up on-road spaces used by visitors to the nearby shops. Should one access be kept clear for deliveries?		
S/2440/16/VC	1A Granham's Road	Revised hard surfacing and boundary treatment
No objections		

COUNTY COUNCIL NEWSLETTER

NOVEMBER 2016

The County has not accepted the multi-year financial deal from the government. The General Purposes Committee voted not to accept the settlement and challenged the government to give Cambridgeshire a fairer deal. The multi-year deal aims to give the County certainty over minimum funding until 2020 and help the County plan savings. The offer was for £15m in 2017–18, £4m in 2018–19 and in 2019–20 the Council would need to make a contribution to central funds. Complicating the settlement is the introduction of the business rates retention and whether this would make up for the loss of financial help. The Conservatives voted for the deal proposed but all the other councillors voted against. The council will go back to central government and reopen negotiations for future settlements.

The Connections Charity Art Exhibition has opened in King's College with around 240 pieces created by local artists. Each artist has bought a canvas for £10 and the paintings will be sold for £45. The money from the canvasses will go to support Cambridgeshire Timebanks and Cambridge Hub Charities. Around 400 volunteers have signed up to the timebank and are giving 14,000 hours to help their local communities. Cambridge Hub works with the University to support students tackling social and environmental issues.

Big Energy Savings Week Save money with the Big Energy Savings Week. A campaign to help people to cut fuel bills. There was an exhibition in the Central Library to provide advice and show people a range of online tools, including how to register for Cambridgeshire energy switch to change suppliers. For more information see www.bigenerysavingsweek.org.uk

Bus Passes Over the next 12 months 80,000 people across Cambridgeshire will need to renew their concessionary bus pass. CCC would like to encourage those who can use online facilities to do so as this will give the staff more time to look after those who are unable to access the internet. We have an improved process and form and people can use their own photos and do a mock up to see what the pass looks like on a mock bus pass. If you feel comfortable renewing the bus pass on line the link is:

<http://www.cambridgeshire.gov.uk/info/2017/buses/124/freebuspass>

Cambridgeshire Let's Get Moving The Health Committee has approved the implementation of a County-wide physical activity programme. Inactivity or sedentary behaviour is associated with poor health at all ages and contributes towards obesity. The British population, as a whole, is around 20% less active than it was in 1961. Half the women and one third of men are not active enough to remain healthy.

Alexander Technique in Trumpington

Improve ease and balance
Alleviate pain and stress

Polly Waterfield MSTAT
Tel. 01223 529763
polly.waterfield@ntlworld.com

glorious gardens

t: 01799 551130
www.allseasonslandscape.co.uk
CREATE CONSTRUCT CULTIVATE

all
seasons
LANDSCAPE GARDENS

The Country Store

*Pet, Equine, Smallholder,
Shooting supplies,
Country clothing,
Wild bird food*

Unit 12a, Sawston Park,
Pampisford, Cambridge

CB22 3EE

www.thecountrystore.co.uk

Tel 01223 837977

Walkee Dog Dog Walking

- * Fully Insured
- * Pick up & drop off
- * Dogs exercised in large secure farm paddock also available for private hire
- * Call Annie: 07500 660 657
- * For more information visit www.walkeedog.com

Nigel Power Electrical

Nigel Power

COMMERCIAL & DOMESTIC
ELECTRICAL SERVICES

Tel: 01223 845060

Mobile: 07725 044068

Email: nigelpowter@btconnect.com

www.powter-electrical.co.uk

16 Leeway Avenue, Great Shelford, Cambridge, CB22 5AU

DWD Home Improvements

*Your local carpenter and
small builder*

Carpentry, Kitchens, Roof repairs,
Fencing, Painting interior/exterior
insurance work undertaken

No job too small

Quality service - free quotation

23 years' experience

Local references available

Telephone 01223 872558

Mobile 07855 579602

103a New Road, Haslingfield

Physical activity reduces the risk of dementia by 30%, cardio-vascular disease by 35%, type 2 diabetes by 40%, colon cancer by 30%, breast cancer by 20%, depression by 30% and hip fractures by 65%. Each district will implement a 'Let's Get Moving' programme and have a district coordinator who will identify settings such as workplaces and suggest programmes of activity and encourage everybody to develop and support local activities. This could be Walking for Health, A Mile a Day, Go Run for Fun, Kids Run Free, Park Runs and versions for families, Park Tennis, and Outdoor Gyms. The co-ordinators will work with other organisations to enthuse and encourage everyone.

Communities taking over No Cold Calling Zones Recognising that the best people to regularly remind and support vulnerable residents about the dangers of Rogue Traders and unwanted doorstep callers are friends, neighbours and residents who live nearby, the County Council is working with willing volunteers to take over the guardianship of the County's existing No Cold Calling Zones (NCCZ). NCCZs are in place to help deter Rogue Traders, but the main deterrent is having residents who are confident to just say 'No' to unwanted doorstep callers and who have someone they trust locally to share their concerns.

Existing Neighbourhood Watch (NW) co-ordinators are being asked to include nearby existing zones as part of their current role, with the NW County Chairman facilitating this through NW communications channels. The County Council is seeking other local volunteers to help remind residents who live in the zones of the prevention and protection messages.

Publication of Definitive Map and Statement of Public Rights of Way for Cambridgeshire On 15 September 2016, Cambridgeshire County Council published a Consolidated Definitive Map and Statement of Public Rights of Way. The new Map consolidates thousands of records produced over the last 60 years for the former Counties of the Isle of Ely, Huntingdonshire and Cambridgeshire into a single document covering the modern County of Cambridgeshire. The record shows all changes to public rights of way that have taken place up to 11 May 2016.

The Definitive Map and Statement provides conclusive legal evidence of the existence of those rights shown on it. It is used as the basis for the County Council's management and development of the network, and relied upon by landowners and users of this free 'outside gym'.

A digital version of the Definitive Map showing ongoing changes is available to view on the County Council's website.

Tony Orgee and Gail Kenney

POLICING IN GREAT SHELFORD

The Parish Council has a number of concerns with local policing, for example:

- CI Jamie Sutherland has previously stated that we are a low crime area and his officers will not therefore routinely patrol the village. This has coincided with an increase in the number of burglaries and acts of vandalism in the village.
- CI Sutherland is now also refusing to enforce parking restrictions in the village. We have funded PCSO overtime for enforcement; this has now been withdrawn.
- We also have growing problems with speeding and jumping of traffic lights, exacerbated by lack of enforcement.

We have made our concerns known to CI Sutherland and he will be attending the Parish Council meeting on 18 January. As usual, this is a public meeting and all residents of the village are welcome to attend.

Highways Update

Cambs CC missed the promised date of late October for implementing the agreed changes. They now plan to deliver the changes as follows:

- Legal notices (TROs) published in December.
- 20mph limit and other work re the zebra crossing in February and March.
- Pavement widening in Woollards Lane still to be discussed.

The flashing speed indicator has been installed at its first location in Hinton Way. Work on the other five locations continues. We had intended applying for (part) funding for a further zebra in Cambridge Road near the junction with Davey Crescent. However, a traffic survey indicates that there is insufficient pedestrian movement in the area to justify this. We will therefore be applying for (part) funding for warning lights around the school in Church Street.

Mike Nettleton

SHELFORD COUNTRY MARKET

With just three markets in December we are preparing for well stocked stalls – baking, preserves, seasonal treats and free range eggs, plants and garden produce and crafts. Everything you find will be home-made or home-grown or hand-crafted.

Best to order fast selling lines like cakes and mince pies: 7 December for Christmas cakes and 14 December for mince pies. (Please order at the market or phone 849646)

Christmas Table arrangements, made with seasonal plant materials will be available on the 14th and can also be ordered for the 21st. Attractive winter hanging baskets are a new feature in the plant section and this section is well worth a visit.

To all our customers and friends, thank you for supporting us throughout the year.

We shall look forward to seeing you when we re-open on **11 January 2017**.

*The Market is held in the Memorial Hall, Woollards Lane every Wednesday morning
from 8.30 to 11.30*

Dorothy Doel

PORTRAITS

Paintings & Drawings

www.perveenart.com
camopenstudios.co.uk

Perveen Tayabali

01223 846330

perveentayabali@gmail.com

STEVE the PLUMBER

Steve the Plumber is a local plumber with a friendly, helpful and reliable service. Small or larger jobs undertaken. Competitive rates.

Please call 07803922517

www.stevetheplumberawston.co.uk
steve_the_plumber@me.com

Day Dec Painting & Decorating

Free estimates

7 Stulpfield Road
 Granchester, Cambridge
 Cambs CB3 9NL
 Tel: 077 8087 5044

AMS Building and Landscaping Ltd

Newmarket, Cambridge and Ely

Our areas of expertise include:

- All Driveways: Block Paving, Gravel and Concrete
- High-Power Driveway Cleaning and Sealing
- Patios and Paths
- Fencing, Trellis Work and Decking
- Turfing and Seeding
- Garden Design
- All Building Work and Property Maintenance
- Garden and Property Clearance (Licensed)
- Mini-Grab and Digger Hire

Call for FREE estimates and bookings:

Office: 01638 721893 or Site: 07789261266

Please visit our website for examples of our work & refs:

www.amsbuildingandlandscaping.co.uk

ANGLIA TREE CARE

A O'Connor

Tel: 01223 424454

23 King Street
 Cambridge CB1 1LH

*Tree surgery
 Stump-grinding
 Hedge maintenance
 Fully qualified & insured*

*All work carried out to British
 Standard BS3998)
 Member of the guild of
 master craftsmen*

www.angliatreecare.co.uk Email: info@angliatreecare.co.uk

HEIDI ALLEN

This month, we're once again in uncharted waters, both nationally with regards to Brexit and also locally in terms of the City Deal. Whilst it's frustrating to ask people to be patient, in this fast paced, modern, Twitter-dominated world it's easy to underestimate the value of scrutiny and consultation. We shouldn't. Taking time to consult, probe and examine what is being put forwards is the starting point

for any successful negotiation and I remain confident that we have some sound navigators at the helm, being held to account by democracy in action.

City Deal

I have been vocal about my opposition to the City Deal plan for Busway 3 and 3A (Cambourne to Cambridge route via the Westfields). I sense the City Deal board are rushing because of spending deadlines imposed at deal inception, so I am working with the board and central Government to see whether we might be able to link the City Deal with the impending Cambridgeshire devolution deal. I believe a more creative and workable solution is possible, which offers better value for money than the £140 million partial route currently on the table. I'll make sure my voice is in the mix as these discussions move forwards.

Education

The City Deal is just one of the ways I'm working with local and central government to improve things locally. My other big focus continues to be education. I'm not letting up on the fairer funding issue for our schools and met with Minister Nick Gibb recently to push for further action. I'm also championing a campaign to recruit more teachers into Cambridgeshire and have worked with the County Council and Anglia Ruskin University to host a Teacher Training Information Event. It was held on 17 November, at ARU. For budding teachers out there, this was a chance to find out how to make a real difference to our children's futures. Watch out for a follow-up Teacher Recruitment Fair in the Spring too. I'm also speaking to our planning department to see how we can provide key worker housing to attract the best and most talented teachers to our constituency.

Technology Partnership

I met more of our extraordinary talent this month when I visited the Technology Partnership in Melbourn, with the Prime Minister's new advisor on Industrial Policy. TTP flagged up a need to support British companies through sustained local growth that builds on R&D work, rather than outsourcing innovation to foreign suppliers.

NICHOLAS CLIFFE & CO CHARTERED ACCOUNTANTS

*Business Advisers
for
South Cambridgeshire*

**Accounts, Audit
VAT & Tax Advice.
WE WANT TO
HELP YOUR
BUSINESS GROW**

Free initial meeting
and business
"health check".
Realistic fees.

Mill House, Mill Court,
Great Shelford
Tel: 01223 471576

www.nicholas-cliffe.co.uk

FROM OUR QUALITY
TRADITIONAL TOYS
TO MODERN OUTDOOR
PLAY EQUIPMENT,
YOU'LL ALWAYS FIND
SOMETHING UNIQUE
AT ROCKING HORSE.

ROCKING HORSE

THE COUNTRY TOY SHOP

CELEBRATING 15 YEARS

BURFORD ROAD NEW ROAD SADDON CAMBS CB23 7DY

01223 344114 WWW.ROCKINGHORSETOYSHOP.COM

MON-THUR: 9.30-5.00 FRI: 9.30-5.00

SIMON SPARROW CARPENTER AND JOINER

22 Woollards Lane, Great Shelford
Cambridge CB2 5LZ

Telephone (01223) 842380

HEATWAVE SERVICES

**Servicing, installation, and repair of all
domestic heating systems**

CORGI and OFTEC registered

Tel: 01223 837774

Mobile: 07795 304013

**Have you visited our
Jewellery Centre
near Baldock?**

**HK HARRIET KELSALL
BESPOKE JEWELLERY**

JEWELLERY SHOP WITH GIFTS
FROM £5

ENGAGEMENT, WEDDING &
ETERNITY RINGS

RELAX AND WATCH THE
GOLDSMITHS

COFFEE SHOP SERVING
HOMEMADE FOOD

KIDS' JEWELLERY PARTIES &
EVENTS

Open: Mon-Fri: 10-6, Sat: 9.45-4

Fairbairn Hall Farm, Halls Green,
Herts SG4 7DP

www.hkjewellery.co.uk

01462 790565

JASON KIRBY

*Professional Painting
& Decorating Ltd*

Tel/Fax:

01954 211775

Mobile: 07966 174431

jasonkirbyltd@gmail.com

A Professional Service from Start to Finish

I'm proud of the work our local research is producing and will do everything I can to keep South Cambridgeshire as one of the brightest stars in the research, technology and science cluster.

Papworth

The new Papworth Hospital found a unique way to celebrate their next phase of development as they invited me to 'Top Out' their new building on the Addenbrooke's campus. Having helped to level out a slab of concrete, a fir tree was swung over the building to ward away bad luck. Apparently it's a tradition of the Norwegian contractor Skanska! The new site is extremely impressive with state of the art theatres, en suite bedrooms and world class research facilities. Another great local NHS success story.

I was thrilled and humbled to be awarded 'Conservative Newcomer MP of the Year' by the Patchwork foundation. The award looked at the work my team and I have been doing to give a voice to under represented people, such as the disabled community. I only learn about those without a voice because you tell me – so please keep your emails, thoughts and feedback coming – I'm listening.

As always, you're welcome to come to my 'no appointment needed' drop in surgeries. The next date is Saturday 10 December at a venue to be decided.

You can find full details on my website www.heidisouthcambs.co.uk/residents-drop-surgeries or drop me an email at heidi.allen.mp@parliament.uk or call my office at 01954 212707.

Christmas Illuminations!

Switch on by Vicky Ford MEP (*Member for the East of England*)

Friday December 2 6.30 pm

Christmas Craft Fair 4.30 till 8.00

* Carols by Shelford School * Refreshments *

Best House illuminations (Win a Scotsdales voucher!)

The Memorial Hall Woollards Lane Great Shelford

To book a stall contact – Cllr C Nightingale 844763

**"Everywhere I look
I keep seeing..."**

**For professional advice, covering all your
property needs, give the local experts a call.**

Cambridge ■ Ely ■ Great Shelford ■ Histon ■ Sawston

FCM CARPENTRY

Mobile No: 07525140796

Email: fergus.matheson@hotmail.co.uk

Website: www.fcm-carpentry.co.uk

**FREE ESTIMATES &
REFERENCES
AVAILABLE**

*All aspects of carpentry
and building*

Bespoke Curtains & Blinds ...

Sue Crow Tel: 01223 834498
Email: sue@suecrowcurtains.com
www.suecrowcurtains.com

Technical Moves
Recruitment Specialists

Architecture
Building Services
Civil Engineering
Property & Surveying

01223 845333
technicalmoves.com
34A Woodlands Lane, Gr. Shelford

D Hatter The Gas Specialist

Carbon Monoxide Kills
75% of last years poisonings
were due to lack of servicing!
.....

D Hatter, specialist in servicing,
repairs and installation of
DOMESTIC gas appliances,
including boilers, fires
and cookers.
.....

Improve efficiency, save fuel,
give your central heating
system a new lease of life,
have it **POWER FLUSHED**

t: 01223 844968
m: 07747 444 435
e: davidhatter1@aol.com
w: thegasspecialistltd.co.uk

GREAT SHELFORD PARISH CHURCH

www.stmarysgreatshelford.org/

A very warm welcome to your historic parish church – please call in and enjoy the sacred space.

Annual Toy Collection: Our annual toy collection for the Salvation Army will be on Sunday 4 December. If toys are wrapped please label by age group, boy/girl.

Village Christmas Carol Singing: Come and join us at the Great Shelford Memorial Hall on **Tuesday 20 December, 7–8 pm**. Refreshments afterwards, contributions to a local charity.

Advent Evening Services: The evening services in Advent will all be special celebrations to explore the theme of waiting. We start on Advent Sunday 27 November with an **Advent Carol Service** at 6.30pm, with music, readings and prayers by candlelight, hosted by St Andrew's, Stapleford and shared with St Mary's. On Sunday 4 December we will have a **Service of Hope** by candlelight at 6.30pm. The **Christingle Service**, in aid of the Children's Society is on Sunday 11 December at 4.30pm. This is a very special act of worship, celebrating Jesus as the light of the world. Do come along and bring your children. The parish **Festival of Nine Lesson & Carols** is on Sunday 18 December at 6.30pm.

Services for Christmas: You will be very welcome at all our services over the Christmas season and please do encourage friends and visitors to come along.

Sunday 18 December, 6.30pm: Festival of Nine Lessons & Carols, followed by Mulled Wine and Mince Pies in the parish church.

Christmas Eve

Crib Service 4.30pm: planned for children and the young at heart, a simple re-telling of the Christmas story with traditional carols.

'Midnight' Parish Communion 11pm: the first service of Christmas, with carols, sermon and Holy Communion.

Christmas Day

Holy Communion (BCP 1662) 8am: a said tradition language service with a short sermon.

Parish Communion 10am: our main service for Christmas morning with carols, sermon and Holy Communion.

No evening service.

Vicarage ‘Open House’: There will be *Open House* at the Vicarage on Wednesday 21 December, 6–9pm. Seasonal refreshments promised – **everyone** welcome.

Gift Day Appeal – Thank You!

A sincere thank you to the many people who offered their pledges during the Gift Day on Sunday 2 October. The final total received in gifts this year is £8,030. Grateful thanks is given to the anonymous donor who has matched the Gift Day total.

St Mary’s Toddler Group: Thursday mornings in term time in the Community Room between 9.30 and 11.30am for children aged from 0 to 3 years with their parents and/or carers. Contact details from Gillian Pett: gillian.pett29@gmail.com

‘First Steps’: For babies and toddlers, 0–5 years, meeting on Mondays 2 to 2:30pm (term time only).

From the registers

Funerals:	24 October	Gwendoline Pearman
	26 October	Major Anthony Cooper

Regular Services

Daily:	9am Morning Prayer
	5pm Evening Prayer
Wednesday:	9.30am Holy Communion (BCP 1662)
Sunday:	8am Holy Communion (BCP 1662)
	10am Parish Communion, our main Sunday service
	6.30pm Evensong (BCP 1662)

For further information about Great Shelford Parish Church

visit our website: www.stmarysgreatshelford.org/

Priest in charge: The Revd Simon Talbott: 01223 847068 or 0705 0042616 or vicar@stmarysgreatshelford.org

Assistant Curate: The Revd Monica Cameron: 07985 304860 or curate@stmarysgreatshelford.org

Parish Administrator: Katharin Page: 07710 518220 or katharinpage@yahoo.com

St Mary’s Great Shelford is a Registered Charity: No: 245456

VILLAGE MAN IS UK's OLDEST CHORISTER

Great Shelford's Dennis Doyle, now 96, is officially the UK's oldest and longest-serving chorister.

Dennis began singing in the St Mary's choir back in 1927, at 7 years old and is still singing there today. He puts his good health down to the approximately 43,000 hymns and 4,300 practices he's sung over the intervening years.

'It keeps me going and I have quite an active lifestyle where I am out involved in music almost every day of the week.'

'I really enjoy my singing and I still write music now but it takes me a bit longer than it used to ... In my church choir I'm the only tenor and it's very pleasant.'

He went to Cambridge

University to be an associate in music at Fitzwilliam College and also studied music composition at Trinity College London. Dennis was also a teacher at Shelford school.

BELLE CASA
DOMESTIC CLEANING (UK) LTD Est. 2002

For cleaning, washing, ironing, etc

A professional service with
dependable, honest cleaners

Inclusive rate of £11.50 per
hour (£11.00 for 5 or more)

01223 441055

www.CleanersCambridge.com

UPGRADE LEARNING
M: 07519 153 981
M: 07810 441 408
info@upgrade-learning.co.uk

**English and Maths
Tuition for GCSE
Students**

Sawston Village College
After school: 3.15pm or
4.45pm
80 min sessions
Mondays and Tuesdays
Call 07810 441 408 for
availability and rates
COMPANY REGISTRATION
NUMBER: 10104264

**NEAVES
ELECTRICAL**

A family business with over
50 years commercial and
domestic experience

NICEIC and Part P qualified
and insured

Tel: 01223 290956
Mobile: 07702 280687
www.neaveselectrical.co.uk

DUXFORD BUILDING & LANDSCAPE SERVICES

All work considered from:

- Hard Landscaping
- Brickwork
- Structural Alterations
- Carpentry
- All types of Building Works from Extensions
to Conversions

D A Rayment

Home: 01223 837645
Mobile: 07958 774360
Email: duxfordbuilding@btinternet.com
Web: www.duxfordbuildingandlandscapes.com

sawstoncarpetandflooringltd

CONTRACT FLOORING	SAFETY FLOORING
KARNDEN	AMTICO
CARPETS	LAMINATE
VINYLLINO	COIR/SISAL
VERTICAL BLINDS	VENETIAN BLINDS
ROLLER BLINDS	PARQUET FLOORING

Mon-Fri 9am to 5pm
Sat 9am to 4pm

Unit 3A, Sawston Park, London Road
Pampisford, Cambridge, CB22 3EE
01223 837005
www.sawstoncarpetsandflooring.com
email sawstoncarpetsandflooring@gmail.com

NB HORTICULTURE LTD
All types of garden work
& landscaping
www.nbhort.co.uk

Hedge & Shrub supplier
www.cambridgehedges.co.uk
Mr N Barber BSc RHS Cert

109 Cambridge Road
Great Shelford, CB22 5JJ

07789 564042
01223 977306

Great Shelford
Free Church

STOP, IT'S CHRISTMAS!

"'Twas Christmas on Facebook, when all through the house every parent was posting, and clicking their mouse. The Instagram filters were chosen with care, in hopes that each image would soon get a share. Each status included a funny thing their kid said. So much to be documented, so much to be read."

(Source: Linda Sharp's Facebook)

The festive season is upon us once again and no doubt you will already be planning, writing cards, making family arrangements, buying, decorating, and buying some more (and more and more ...!). Cards, adverts, songs and television tell us 'it's the most wonderful time of the year', but is it?

Christmas is an incredibly stressful time of year, with events to attend, bank accounts to empty, families to juggle, all while trying to be filled with 'Christmas spirit' and 'goodwill to all men'.

As we try to hold together all the bits of our hectic lives that are pulling us in different directions, Christmas can be the final straw. So much for tidings of comfort and joy!

There is, however, an alternative ... to stop! This Christmas, I want to encourage you to STOP. I dare you to find time to stop and be still, if only for a few minutes, and ask yourself, "What would truly bring me and those around me joy?" and "What do I need to do or stop doing to make that happen?"

Christmas is not about presents, or table settings, perfect families, food, or how you look, it's about a dysfunctional family hearing from God, dealing with life and coping with a very special baby. It's about a baby, who grew up to be a man, who speaks into our lives about true love, joy and peace.

My prayer for our village is that we would be able to stop and receive the gift of true joy and peace this Christmas and we invite you to experience it at the Free Church.

Rev'd Martin C Cockerill, Pastor, Shelford Free Church.

For further information about Great Shelford Free Church (Baptist)

visit our website: www.shelfordfreechurch.org.uk

Church Office (Access via Ashen Green): 01223 842181

Email: administrator@shelfordfreechurch.org.uk

Office Hours: Tues 9–4.00 pm; Weds 9–1.00 pm; Thurs 9–1.00 pm

Great Shelford Free Church (Baptist) is a Registered Charity No: 1141345

Worship Services at Great Shelford Free Church

Friday 2 December @ 11.00am

Speaker: Anne Beresford 'You still lack one thing' (Luke 17:11–19)

Sunday 4 December @ 10.30am

Worship Service (2nd Sunday in Advent):

Speaker: David Baslington

Friday 9 December @ 11.00am

Speaker: Dot & Robin Blee 'Come down immediately' (Luke 19:1–10)

Sunday 11 December @ 10.30am

Communion Service (3rd Sunday in Advent)

Speaker: Rev'd Martin Cockerill

Sunday 18 December @ 10.30am

All-Age Worship Service (4th Sunday in Advent)

Leaders: Rev'd Martin Cockerill & Diana Parr

Sunday 24 December @ 5.00pm

Christmas Eve: Carols by Candlelight

Speaker: Rev'd Martin Cockerill

Sunday 25 December @ 10.30am

Christmas Day Celebration Service

Speaker: Rev'd Martin Cockerill

**Creative worship for all ages
@ Tea Time Together**

**11 December – 3T: Christmas Crafts – 3.30pm
At Great Shelford Free Church (Ashen Green entrance)**

Come and have fun together as a family, trying out lots of different Christmas themed craft activities. There will be seasonal refreshments and an opportunity to pause and reflect on the good news of the birth of Jesus.

3T is an informal event for all, whatever age or phase of life you are in. Some events are outdoors and will require suitable clothing, some inside in a more relaxed, 'civilized' setting. **3T** will always be creative, informal and spiritual.

For more details, contact Diana Parr

Email: childfam@shelfordfreechurch.org.uk
or tel: 01223 842181(church office)

SSYI YOUTH INITIATIVE

It is with great pleasure that I give an update on SSYI and the wonderful year it has been and the exciting plans that we have in place. We recently held our Annual General Meeting and those who were there couldn't help but feel enthused and incredibly proud of the work of SSYI and more importantly, the achievements of the young people.

In the past year, SSYI has delivered 416.5 hours of face to face delivery with young people. Across all our provision, we engage with 97 young people regularly with very positive feedback from the young people about how much they appreciate belonging to SSYI.

We have a new member on our team called Zac Britton. We are really excited to have him on board as the work of SSYI is growing and so we need to grow our capacity to deliver quality youth work, alongside the faithful and excellent Tina Mogg who remains as an assistant youth worker. Our ever-dedicated volunteers still are committed to give up their time and energy to support a work where young lives are transformed and flourish. However, as our work is increasing, so is our need for more volunteers. If you are intrigued to see what we do and would like to find out more, please visit our new website.

Our Youth Action Committee recently agreed that they wanted to give something back to the community and subsequently, they have been working alongside the Playscape Committee to see how, together, they can support with the development of the Great Shelford Recreation Ground.

As you can see, SSYI is a busy youth organisation which has a heart and a passion to see more young people grow and flourish in the Shelfords, Stapleford and the surrounding areas. SSYI can only operate with the support of local authorities, churches, businesses and people like you. Yes, you!

To see how you can support SSYI, please visit our new website.

Thank you to those who already support SSYI.

For further information and contact details, please visit www.ssyi.club

Ollie O'Meakin

Beach holidays, City breaks, Honeymoons, Weddings abroad, Adventure holidays, Ski, Cruise, Tailormade trips, Flight only, Car hire, Airport hotels and parking and much more...

CHERYL HARRADINE

Travel Counsellor

01223 842670

cheryl.harradine@travelcounsellors.com

www.travelcounsellors.co.uk/cheryl.harradine

Travel Counsellors ensures complete financial protection on every booking

travel counsellors

Rainbow Pre-school

A unique place to play and learn in Shelford

A caring community pre-school in Shelford for 2-4 year olds
Open Mon-Fri from 9am to 3pm (term time)

For more information visit
www.rainbowsheffield.co.uk
or contact
enquiries@rainbowsheffield.co.uk

Tel: 07985 216603

Manager: Allison Tomlin

Lynn Driscoll

DipCFHP MPSPract

Foot Health Practitioner

Member of the Accredited Register of Foot Health Practitioners

- Long nails trimmed
- Thick nails reduced
- Corns & Verruca treated
- Hard skin/callus reduced
- Fungal Infections
- Dry and cracked heels
- Diabetics cared for

Mobile service providing foot care in the comfort of your home

Tel: 07771 735300

WATERLILIES

Beauty. IPL. Relaxation

Eleemis

IPL laser for hair removal
Eleemis Biotec Facials

Call 01223 844700

www.waterlilies.org.uk

2d Dolphin Way, Stapleford, CB22 5DW

CAMBRIDGE
ELECTRICAL
SERVICES LTD

Domestic, Commercial, Industrial & Agricultural

For all you electrical installation, inspection & testing and repairs, contact us for a free no obligation quotation.

Call: 01223 430 430

Email: Enquiries@cambridge-electrical.co.uk

Website: www.cambridge-electrical.co.uk

Celebrating over 25 years in business.

Willow Tree

All aspects of painting, decorating & home improvements

- Exterior & Interior painting & decorating
- All gardening needs
- All styles of fencing etc.,

Contact Dean on

01763 232757

07906 531518

SHELFORD SCHOOL NEWS

The Aims of Shelford School are communicated to our pupils in the form of the Shelford Star Values; be happy, be busy, be safe, be organised, be healthy, be an enthusiastic learner, reflect, celebrate. Over the years these Star Values have become a well-known and highly respected basis for the life of the school, so this month's news items relate to these Values and reflect how our community works together to make the school a positive place to be!

This term many families have put together shoeboxes filled with thoughtful gifts for children across the globe who will receive them through Operation Christmas Child.

Continually working hard for the benefit of the school community, the PTA is an amazing example of positive busy-ness! We have already had a fantastic bike sale, second-hand uniform stalls, cake stalls and a dinner-dance. There's a disco, the Christmas Fair and a Quiz night all to come soon.

It is with great sadness that we are having to say goodbye to Jane Newman at the end of this term. Mrs Newman has worked in the school office team keeping children, staff, visitors and paperwork organised for over 10 years and will be very much missed by us all.

One recent active adventure was on Saturday 5 November when 8 children from Years 4 and 5, who also attend the before-school Triathlon club, entered an inter-school 1.5km cross country relay race at Milton Country Park. The

Shelford team came third out of seven and the race was enjoyed by all.

The whole school will have been trying something new this month as a big art project gets underway with Mosaic Studio. We are all looking forward to hearing about it and seeing the results! As usual the school came together to commemorate Armistice Day, reflecting on

the peace we enjoy and the sacrifices of our servicemen and women.

Celebrating Christmas in school is undoubtedly the highlight of the term! Rehearsals for the traditional Carol Service and the Nativity are well underway, and the **PTA Christmas Fair** is very soon!

Please do join us on **Saturday December 3, 2–4.30pm**, for traditional refreshments, games, craft and gift stalls and of course the opportunity to tell Santa what you would like for Christmas!

Anna Caroe (Foundation Governor)

picturegenie

Design | Training

Software Training

- Adobe Photoshop
- Adobe InDesign
- Adobe Illustrator
- Wordpress
- Digital Photography

Graphic Design

- Logos / Biz Cards
- Newsletters / Posters
- Social Media Artwork

☎ 07944 267113
info@picturegenie.co.uk

Mrs Rosemary Rigge

Grad Dip Phys MCSP Reg.HPC

Chartered Physiotherapist

Tel: 01223 844091

Mobile: 07958 708728

TREATMENT ROOMS:

26 Mingle Lane, Stapleford

or HOME VISITS Reg BUPA/PPP, etc

SOLUTIONS

Gents' Hair Salon - Ladies' Hair Salon above
(air-conditioned)

44 Woollards Lane, Great Shelford CB22 5LZ

Closed all day Wednesday & Sunday

☎ 01223 843844

GIUSEPPE PIRAN

SPECIALIST PAINTERS & DECORATORS
FOR PERIOD, RESIDENTIAL & COMMERCIAL PROPERTIES

0845 050 9277 www.gpiran.co.uk

Karen's Gardening Services

No job too small

Karen Mead

Office -

07939 581479

Mobile -

07952 348677

E-mail -

karen.cares@yahoo.co.uk

TIM PHILLIPS & Co Ltd**Accountants***Independent, specialist service for:***> SMALL BUSINESS - SELF ASSESSMENT - PERSONAL TAXATION <**

Cart House 2, Copley Hill Business Park

Off A1307 between Wandlebury and Babraham

Tel: 01223 830044; Email: Info@TPaccounts.co.uk

www.TPaccounts.co.uk

Easy, free parking right outside the door

DIARY, December 2016

Date	Event	Time	Place
1, 8, 15	Carpet Bowls	7.00pm	Memorial Hall
2	Christmas Craft Fair & Illuminations	4.30–8pm	Memorial Hall
3	PCC Christmas Fair	9–12am	Memorial Hall
3	PTA Christmas Fair	2–4.30pm	Shelford School
3	Football Club Race Night	7pm	Memorial Hall
7	Country Market, Christmas Cakes	8.30–11.30am	Memorial Hall
11	Christmas Crafts	3.30pm	Free Church
13	Granta Flower Club demonstration by Alan Smith	7pm	Memorial Hall
13	Shelford Garden Club: Winter Wonders and December Delights with Peter Walker	7.30pm	Shelford School Hall
13	Stapleford History Society: Robert Sayle	7.45pm	Shelford Pavilion
14	Country Market, Mince Pies	8.30–11.30am	Memorial Hall
14	Talk by Angliear Hearing	2–3.30pm	Shelford Library
17	Stapleford Choral Society Christmas Concert	7.30pm	Stapleford School Hall
20	Traditional Carols	7–8pm	Memorial Hall
21	Vicarage Open House	6–9pm	The Vicarage
24	Farmers' Market	9am–12.30pm	Memorial Hall
24	Crib Service	4.30pm	St Mary's
24	Carols by Candlelight	5pm	Free Church

The Country Market is held in the Memorial Hall
each Wednesday 8.30–11.30am

BIN COLLECTIONS

Black bins 12 December, 22 December (Thursday)

Green bins 5 December, 3 January (Tuesday)

Blue bins 5 December, 19 December, 3 January
(Tuesday)

Green bin collections move to monthly from 19 December, returning to fortnightly on 27 February.

WI

Our November speaker was Alan Grey MBE who gave a fascinating insight into his experiences as a Wimbledon umpire in an amusing talk entitled 'You Cannot be Serious!' Alan umpired seven Wimbledon finals and served as a line judge or umpire in 77 other Wimbledon tournament matches. He compared Wimbledon to hosting the football World Cup for 13 days every year.

During his long career as an umpire he came across a seven-year-old Andy Murray, whose mother brought children from Scotland to tournaments in England in a minibus. He also described the problems of dealing with 'grunting' players and the embarrassment of being overruled by Hawkeye, which he predicted will eventually replace line judges altogether. Many questions followed and the talk was thoroughly enjoyed by everyone.

Our next meeting on Thursday 1 December is the Christmas party and quiz and on Thursday 5 January we will be singing, led by Lucy Barlow.

New members and visitors are very welcome at every meeting. We meet on the first Thursday of every month (except August) at 7.30pm in All Saints' North Room, behind the church, in Little Shelford.

www.theshefordswi.wordpress.com

Mary Talbott

STAPLEFORD HISTORY SOCIETY

Meeting 13 December 2016

We shall have a talk about

ROBERT SAYLE : THE MAN, HIS LIFE AND HIS SHOP

By Christine Shaw (Community Liaison Coordinator at John Lewis)

Was Christmas shopping ever gracious? This is probably as close as it gets!

With **seasonal refreshments**, to get us in the mood

At the Stapleford Jubilee Pavilion, at 7.45 pm on 13 December

Admission free for History Society members, or £3 on the door

Care For Trees

**Qualified
Reliable
Insured
Affordable**

*For a free quote call
Mike Wallman on
01440 820323*

BARKER BROS

FAMILY BUTCHERS

Purveyors of *quality meats* including our
award-winning home cured bacon, home cured ham
and *local farm assured* pork, beef & lamb.

We also stock a wide range of deli produce, traditional
English & Continental cheeses, fresh fish & game.

Have you tried our new **HOMEMADE SHELFORD PIES?**
Available in a variety of sizes & fillings, we think they're yummy!

43 High Street, Great Shelford, Cambridge CB22 5EH Tel: 01223 843092
www.barkerbrosbutchers.co.uk

J M R Electrical

**Electrical
Contractor**

**All Domestic, Industrial &
Commercial work undertaken**

21 Ashen Green, Great Shelford, Cambridge
Email: jmr.electrical@hotmail.com
Tel: (01223) 844680 Mobile: 07766 68 38 86

QUALITY BESPOKE PICTURE FRAMERS

**SIMON ROBINSON
& SON**

Professional, Friendly Service
Over 25 years experience

Wide Selection of Frames
Conservation Materials Used
UV Protective Invisible Glass

Artwork/Photography
Needlework/Tapestry
Oil Paintings and
Canvases Stretched
Unusual Objects Framed
Made to Measure Mirrors
Limited Edition Prints Available

Tel. 01223 873123

Opening Hours:
Tues-Fri. - 9am-5.30pm
(Saturday - By Appointment)

www.robinsonframes.co.uk
lester@robinsonframes.co.uk

STUDIO 6, PENN FARM,
HARSTON RD,
HASLINGFIELD, CAMBRIDGE.
CB23 1JZ
(AMPLE PARKING)

L Travers Plumbing

Lee Travers
Plumbing and Heating Engineer
For all your plumbing and heating

l.travers971@btinternet.

49 Granta Road Sawston, CB22 3HT

01223 836268 / 07973 298914

LIBRARY TALK REPORT

The audience very much enjoyed the talk organised by the Friends of Great Shelford Library, when Dr John Davenport spoke on 'My History of Mystery' on Wednesday 9 November in the library.

The majority of the seats were filled and when John turned some slips of paper into a sheaf of £5 notes, we knew we had made the right choice of speaker for a beleaguered library. He went on to explain how magic had originated and the different sorts of illusion and magical tricks, without letting slip how it was done. Coins that flew around the room and ended up under two glasses when a scarf was removed to reveal them, time pieces that changed places and boxes which enclosed smaller boxes and then, in turn became enclosed, were all part of the demonstration and kept us spellbound throughout.

All money raised by the sale of tickets goes to buy extra equipment for YOUR library, which will be losing some of its supply of new books in the next round of library cuts, directed at the reduction of the Book Fund.

Thank you to John and his wife, Anne who assisted him, for such an entertaining talk and to all those who supported the evening.

The logo for Engage, featuring the word "engage" in a lowercase, rounded, sans-serif font. The letters are light blue with a subtle gradient and a slight shadow effect.

AT GREAT SHELFORD LIBRARY

A talk by Angliear Hearing

Wednesday 14th December 2–3.30pm

Free event but tickets required – from
the library or phone 0345 045 5225.

Tea, coffee, biscuits available for a
small donation

*Please note that due to the increasing popularity of Engage,
tickets will now be required for entrance.*

Numbers will be limited to 30.

The Gardener's Garden Centre
Cambridge Road, Great Shelford
Tel: 01223 842777
enquiries@scotsdales.com
www.scotsdales.com

Opening times:
Monday - Saturday 9am - 6pm
Sunday 10.30am - 4.30pm
Late night Thursday until 8pm

Scotsdales®
YOUR GARDEN CENTRE

FIRST CALL PEST CONTROL

Rob Cowling
NPTA registered

**Wasps, mice, rats,
moles, insects,
etc.**

Discreet service

Mob: 07951 047688
01223 630526

Layer Travel

Tailored Travel Solutions
Janice@layertravel.co.uk
01223 841378

Tailor-made holidays
Brochured holidays
Accommodation
City Breaks

DAVID FOX CARPENTRY

*Purpose-made
joinery and fitted
furniture*

Unit 4 Granta Terrace
Stapleford
Cambridge
01223 845143

GOG MAGOG MOWER SERVICES

Repair, Service and Sales of all Garden
Machinery including Strimmers and Chainsaws
Free Collection and Delivery Service available
01223 832 894 / 0776 955 8279
www.gogmagogmowers.co.uk

SHELFORD DELICATESSEN

ONE OF THE INDEPENDENT'S 50 BEST
DELICATESSENS IN UK

THE INDEPENDENT'S FOOD & DRINK - FEB 2011

HOMEMADE ICE CREAM, ARTISAN
BREAD, DELI KITCHEN, FRESH DISHES,
CHEESE, ANTIPASTI, SPECIALITY
MEATS, SEASONAL VEGETABLES,
EVENT CATERING

WWW.SHELFORDDELI.CO.UK

8A WOOLLARDS LANE, GREAT SHELFORD, CB22 5LZ
01223 846129

Little Shelford Pantomime 2017

Dick sets off to London to seek his fortune
 In despair he listens to the advice of fairies, Bow and Bells
 Can Tom, his new friend he meets on the road, be of assistance?
 Kings and Queens (of the Pearly persuasion), along
 With urchins and street vendors, are on hand to help him find the
 Household of Alderman Fitzwarren and his family,
 Including the lovely Alice Fitzwarren.
 Tormented by rats, he goes in search of a cat (or two),
 Then embarks on a voyage to Coconut Island.
 Inevitably, Dick makes his fortune and
 Normally, he'd return home to marry Alice, but
 Gold paving the streets is a fallacy and
 There's an egg and spoon race. (This IS pantomime).
 Obviously, it has a happy ending, (bad jokes, lots of songs)
 Now, you'll have to come and see it!

Wednesday 11 – Saturday 14 January 2017
in Little Shelford Memorial Hall

Tickets on sale from the beginning of December from:
 Gillian Cooke (842616) Sarah Coppendale (842498)
 Suzanne Donovan (871329) and Sarah Sparrow (690547).
 £7 (adults) and £5 (children and senior citizens)

TRADITIONAL CAROLS WITH LOCAL MUSICIANS

TUESDAY 20 DECEMBER, 7.00pm to 8.00pm

Outside Great Shelford Memorial Hall, Inside if wet. Carol sheets supplied.

Free light seasonal refreshments plus tea and coffee, to follow in the hall.

Contributions to our local Mobile Wardens scheme.

MUSICIANS (brass and wind) wishing
 to play in our 'one off' local band please
 contact

Chris: 842127, iis.cooper@ntlworld.com
 or Margaret 840806,
margaret.moule1@ntlworld.com

REHEARSALS: in the Free Church Hall
 on Saturday 17 December, 4.00 – 5.30pm
 – *note earlier time* – and Monday 19
 December, 7.30 – 9.30pm.
 Please come to one, if not both rehearsals.

PLAYSCAPE'S TOTALISER PASSES £30,000!

A huge thank you to the community of Great Shelford and beyond for all your support so far. The abseil total has just passed the £6000 mark and another very generous cheque of £2000 arrived the other day – a great step closer to a fantastic playscape for everyone to enjoy! There may be a dozen committed villagers working hard on this, but we cannot do it alone – we need your help every step of the way: be it donating, fundraising, using your Co-op membership card or volunteering at events, please don't ever hesitate to contact us with an offer of help!

The Copse project is underway. Sophie O'Hara Smith, an experienced local Landscape Architect, has drawn up the detailed design which will be on our website soon. The PC had set aside funds as part of the riverside renovations for benches and bins so Sophie was invited to include these in her plan too so that the whole area has a cohesive design. We've met with the SSYI (who is generously funding much of this project as well as providing the labour!) and we are putting together a schedule of works. First task for the SSYI is to make some bird boxes in time to put them up in January. In Spring there will be planting of trees, shrubs and many, *many*, wildflower plugs in the meadows, so watch this space as any extra volunteer help will be gratefully received!

The wider plans are evolving too. Last month, representatives of Playscape and the PC met with Susanne from Erect Architecture and a planning officer for a pre-planning meeting. We also discussed specific issues with the Tennis Club, Cricket Club and the Feast as we are committed to finding the best solution for everyone and this was a really positive day for all concerned. Once we've received advice from Planning we will be able to push forward on the detailed design of the top play area and in due course apply for full planning permission.

In the meantime, we've started planning our next big fundraising event. Yes, everyone, **Shelford Fun Run will be back!** Pencil in Sunday 17 September 2017 and dust off your trainers ready for 5 km of fun!

Eleanor McCrone info@shelfordplayscape.org

TELEPHONE BOX

Aliens landed at school and wondered what was going on. They saw angels, a baby, a donkey and some other unusual things.

We were practising our Nativity play. It's a story we know we all know well:

An angel called Gabriel came to Mary and told her 'You're going to have a baby.'
Mary and Joseph travelled to Bethlehem on a donkey.

All the rooms were full so they slept in a stable.

The baby Jesus was born.

Angels told the shepherds and they visited baby Jesus.

Then three Wise Men came with gifts, following a star.
By Year 1

SHELFORD SCHOOL

PTA QUIZ

Saturday 28th January 2017

Teams of eight!

£10 per person

(includes chip-shop supper or Pasta al Forno from Shelford Delicatessen).

More details/entry forms available from
maaike.wall@googlemail.com

Team lists in by 13 January.

All proceeds to Shelford School!

PTA (Reg Charity No 1110813).

Cambridge Neuropsychology

Dr Catherine Harter (Clinical Psychologist, Paediatric Neuropsychologist) offers assessments and intervention for children and young adults

Specialising in specific learning difficulties: reading, maths, attention, memory and problem solving; neurodevelopmental conditions, emotional and behavioural concerns

www.cambridgeneuropsychology.co.uk
admin@cambridgeneuropsychology.co.uk
 07546 972012

Self Storage in Sawston

Clean, Dry & Secure. 24/7 Access

www.MegaStorage.co.uk

01223 833 777

**The Most Thorough
Cleaning Ever Seen
or it's FREE**

ART OF CLEAN
A CLEAR DIFFERENCE IN QUALITY

WE CLEAN:

- Carpets,
- Upholstery & Leather
- Fine Rugs
- Tiles & Stone

"Your company provides an excellent reliable and friendly service and is very business like in its dealings. Excellent, punctual advice and service."

Mrs Davis, Great Shelford

-10%
(discount to all new customers)

Laurence & Pierre de Wet

**For a Free "Audit
& Quotation"
call now:**

01223 863 632

www.artofclean.co.uk

THE GOG

FARM SHOP
ESTD - CAMBRIDGE - 1919

BUTCHERY · DELICATESSEN · GROCERY · CAFÉ

WWW.THEGOG.COM

REMEMBRANCE SUNDAY

Commemorating the agreement to end fighting during World War I
in 1918. Lest we forget.

BOTANIC GARDENS

SKELETAL FORMS

We often think of trees as being at their most beautiful when clothed in a dense canopy of fresh leaves, and festooned with flowers. Many, however, have much to offer during the winter months by way of stem, branch colour and texture.

In their naked state, denuded of leaves, the skeletal forms of trees can make a dramatic contrast to a stormy winter sky, appearing as dark figures silhouetted on the horizon.

When bedecked with a haw frost, the drooping limbs of the native birch, *Betula pendula*, take on an enchanting, other-worldly appearance to bring another element to the winter landscape.

Closer observation of birch trees reveals an array of stem and branch effect, with a bewildering range of colours and textures evident. The Himalayan birch, *Betula utilis*, in its various forms, has peeling bark from pure white to brown, while *Betula utilis* 'Sichuan Red' has a smooth, dark brown bark, overlain with orange and red. In contrast, the stems and branches of the river birch (*Betula nigra*) are covered in curling, exfoliating brown bark.

The cherries are not to be outdone on the winter interest front, with the Tibetan cherry, *Prunus serrula*, having glossy, mahogany bark which demands great admiration. The maples too want a piece of the winter action, with several having distinctive bark to add another dimension to the garden. *Acer griseum*, the paperbark maple, has cinnamon-coloured bark, which curls with age, but which creates a dramatic effect. It is no coincidence that *A. capillipes* and *A. grosser* are often referred to as snakebark maples, having brown and green bark with vertical markings. One of the more imposing trees to provide winter interest is the Persian ironwood, *Parrotia persica*, whose flaky, self-grafting stems produce an intricate network of interwoven branches to create a broad canopy.

The more familiar native oak, *Quercus robur*, is also worthy of a mention. It has a rugged, branching frame and serves as a distinctive landmark, but how many of us have paused to admire its grey, fissured bark? The bark of a tree can provide one of the identifying features, but it is those with highly ornamental bark which are most desired by the gardener.

The Cambridge University Botanic Garden is open from 10am – 4pm November, December & January, 7 days a week. Note; the Garden will be closed from 24 December 2016 to 01 January 2017 inclusive. See www.botanic.cam.ac.uk for details.

Sally Pettit, Head of Horticulture

2ND SHELFORD BROWNIES TAKE OVER THE MEMORIAL HALL FLOWER BEDS

Following Helen Harwood's request for a 'Garden Gang' in the September issue of the *Village News*, the 2nd Shelford Brownies responded by offering to take over the planting and maintenance of the flower beds in front of the Memorial Hall.

On a sunny October Saturday, a group of Brownies, parents and leaders, along with Helen Harwood from the Parish Council, gathered. We planted a selection of ferns and perennials, a feature rose, 100 wallflowers and several hundred bulbs. This should all make a colourful display in the spring.

The Brownies will continue to look after the flower beds and next year will be growing seeds for summer planting. As well as making a contribution to the community, this will also enable the Brownies to work towards their Gardener's Badge.

Charlotte Coulson, Brown Owl, 2nd Shelford Brownies

SHELFORD GARDEN CLUB WINTER WONDERS AND DECEMBER DELIGHTS

**A TALK BY
PETER WALKER**

TUESDAY 13 DECEMBER – SHELFORD SCHOOL HALL

Christmas refreshments and mulled wine from 7.30 with talk at 8

Cambridge Veterinary Group

"Quality care for all your veterinary needs for small animals and exotic species."

89a Cherry Hinton Road
Cambridge, CB1 7BS.
01223 249331

www.cambridgevetgroup.co.uk
info@cambridgevetgroup.co.uk

Gleaners From Best Franchise Franchise
THE PROFESSIONAL, COMPLETE CLEANING SERVICE

Outstanding quality cleaning for all your cleaning appliances at competitive rates

Safe, eco-friendly, odour-free, non-toxic cleaning solutions

Free quotes, friendly, professional service every time

CALL NOW ON: 01440 761515
WWW.GLEANERSOFENGLAND.CO.UK
12 Whittington Rd, Haverhill, Suffolk, CB9 8DD

Free local professional and competitive price quotes

A C Electrics
Your Local Electrician
Always on time!
Lighting & Power
Testing & Inspection
Call Outs
No Job Too Small
Call us now:
01223 894848
www.acelectrics.co.uk

Thomas J Shearing
Furniture Restoration and Traditional Upholstery
Comprehensive re-upholstery service
Curtain making and hanging service
Vast range of furnishing fabrics
Antique and modern furniture restored
Picture Framers and Restorers
French polishing and other finishes available
Bespoke mirrors made to order
The Hall, 4 Chapel Street, Duxford
Tel: 01223 837150 Email: shearing@mail.com

Panther spotted in your village!
It just got cheaper

01223 715 715
www.panthertaxi.co.uk

Panther territory just got bigger and now includes your village! Cambridge's largest and best loved taxi company has launched a brand new, reduced rate village taxi service. Introducing fares that are fair in your village. All journeys on the meter means no fixed prices. You just pay for your journey door to door – and not a penny more.

*All fares for saloon car bookings on meter within or between villages listed. Prices for 8-8 seaters available on request. See www.panthertaxi.co.uk for details

MILTON • HEDON • WIMBORNE • GILTON • ALDINGBURY • COTON • BARNON • GRANTCHESTER
TRIMPTON • THE SHELFORDS • STAPLEFORD • CHERRY HINTON • FULBORN
TODDMAN • STON CUM GUT • RENDITION • HORNINGSSEA

CHIMNEY SWEEP

J. L. WIGHT
Guild of Master Chimney Sweeps
Fully Insured.

Advice given / problems solved.

Certificates issued.
01954 253315
www.camsweep.co.uk
9 Cow Lane, Rampton

SHELFORD GARDEN CLUB

FUCHSIAS – THE THREE VIRTUES

Nick Dobson spoke about fuchsias, which are the most popular selling pot plants due to their distinctive pendant flowers, together with the three virtues of value, versatility and variety.

Value: Inexpensive to buy, a good sized plant from £1.30 each, from which cuttings can be taken for propagation. The hardy fuchsias can flower from mid June until the first frosts.

Versatility: Most fuchsias grow in semi-shade but the *triphylla* group, which have clusters of long tubular flowers, can be grown in hot sunny positions. Fuchsias can be grown as bushes, used in hanging baskets or trained as standards, fans, espaliers, pillars or even topiary in patio pots. Some high growth varieties are suitable for the back of the garden border.

Variety: Over the years 12,000 different varieties have been cultivated in a huge range of colours. First discovered in the 17th Century, the fuchsia was named after the German botanist and physician Leonhardt Fuchs. Most native fuchsias grow on the edge of cloud forests in mountainous areas in South America, a few are found in the Caribbean, three in New Zealand and one in Tahiti. The species *F. magellanica* grows in the cold climate on the tip of South America and is named after the Straits of Magellan. Its hardiness makes it ideal for hybridising and it is often seen planted in hedgerows in Ireland, where the wet climate suits its growth.

Cultivation: At the end of the season with the first frosts the hardy fuchsias should be lightly pruned by one third, to stop them being rocked by the wind and so prevent gaps opening up in the soil exposing the roots to freezing. When new shoots appear they can be cut further back to ground level. For fuchsias kept in frost-free conditions they can be cut back in mid October.

Propagation: Fuchsias can be propagated by cutting just above a leaf joint and removing the bottom leaves to reduce water loss. Several cuttings can be pushed into the compost around the edge of a pot. The pots can be placed in a propagator and should root easily within 3 weeks in summer and 4–5 weeks in winter. Alternatively the pot should be covered with a plastic bag held in place by an elastic band, and placed in a shady porch or north facing windowsill. Fuchsias should be potted up into larger pots gradually on a regular basis. Care should be taken not to over-water as roots can rot off in cold conditions.

Varieties: include ‘Swingtime,’ ‘Mrs Popple,’ ‘Glazoviana,’ ‘Alan Titchmarsh’.

Pests and Diseases: In wet conditions fuchsias can be affected by rust, which causes yellowing of the underside of the leaves.

Helen Chubb

COMPUTER PROBLEMS? CALL EAGLE ANALYSIS

We have 35 years experience and are Shelford based.

- Need a new computer, laptop, tablet, iPad, printer, digital camera, smart TV? We can advise on the best options and supply and install and transfer existing files.
- Need to set up Internet and network; problems with wireless deadspots? We can sort that for you.
- Dead computer or printer? We can fix it.
- Deleted your photos? We can recover them.
- Got a virus? We can remove it and prevent recurrence.
- Need paper, cartridges? We supply everything.

Call Mike Nettleton on 01223 721366 (M 07905 356468)
e-mail: info@eagleanalysis.co.uk web: www.eagleanalysis.co.uk

SOPHOS
Silver Partner

REGISTERED
PARTNER

Ontrack Data Recovery
Authorized Partner

Cambridge Cat Clinic

Feline-only veterinary clinic,
providing stress free care for both
you and your cat.

t: 01223 88 07 07

e: info@cambridgecatclinic.co.uk

www.cambridgecatclinic.co.uk

Cox's Drove, Fulbourn, Cambridge

CB21 5HE

Feline better!

GATWARD

Building on Experience

• Extensions • Conversions
• Renovations • Alterations

STAPLEFORD, CAMBS.

T: 01223 570143

M: 07525 494478

www.gatwardandsons.co.uk

AM ARCHDEACON MOTORS

Archdeacon Motors
32 Cheddars Lane
Cambridge CB5 8LD
Tel: 01223 315670
Fax: 01223 354713

www.archdeaconmotors.co.uk

matt@archdeaconmotors.co.uk

Servicing and Repair
on all makes and
models.

Loan car available.

Fixed price repairs.

MOT STATION -
free re-tests.

Established 32 years.

Quality work always

at competitive prices.

Free collection and
delivery

THE WALKERS PARTNERSHIP SOLICITORS REDUCED RATE WILL OFFER

Reduced rate wills are available every week day
from 8.00am until 6.00pm, and on Tuesday evenings until 8.00pm,
by appointment only.

Also on the Saturday mornings throughout the year - please
contact us for further details.

Reduced rates are:-

Double Wills - £210.00 plus VAT Single Will - £125.00 plus VAT

HOME VISITS ARE ALSO AVAILABLE AT NO EXTRA CHARGE
WITHIN A 20 MILE RADIUS OF ROYSTON.

For more information please contact:-

Fish Hill Chambers, 2-3 Fish Hill, Royston, Herts, SG8 9JY

Tel: 01763 241121

t.donnellan@walkerspartnership.co.uk

Rothwell's Carpet Cleaning

**Carpet, Upholstery
Rug Cleaning**

Family firm since 1993

Truck mounted
equipment for deep
cleaning

Great customer service

We move the furniture

01223 832 928

FOOTBALL CLUB

The first team's great league form continued with another unbeaten month. The disappointment of going out of both cup competitions was tempered with successive wins over Gamlingay United away (3 – 1), Foxton home (5 – 0), Brampton away (4 – 2) and Lakenheath away (5 – 2), before a disappointing 2 – 2 draw, albeit against a much improved Cambridge City Reserves side, ended the month. Lakenheath away is a notoriously difficult game so to come away with such a convincing win hopefully bodes well for the rest of the season. It was a mixed bag for the reserves with two convincing league wins against Abington away (6 – 2) and Litlington Athletic home (10 – 3), but equally convincing defeats at home to Wimblington (0 – 3) in the Cambs Junior Challenge Cup and away to Cambourne Rovers (0 – 6) in the league. The Cambourne defeat was a disappointment as we had already beaten them away earlier in the season in the cup. Injuries to several first team regulars has meant players from the reserves stepping up and although they have more than acquitted themselves at the higher level this has obviously had an adverse knock-on effect with the reserves.

There are home matches on most Saturday afternoons so why not come along and support your local club. The clubroom above the village hall will be open for a drink after games and everyone is welcome, we'd love to see you!

Race Night

The club are holding a Race Night on Saturday 3 December starting at 7pm (first race of eight at 7.30) in the Memorial Hall in Woollards Lane. Tickets (£4.00) can be obtained from myself (01354 680661) or our Secretary Tony Holden (07971 538901).

Terry Rider (Chairman)

CRICKET CLUB

As we prepare for next year, the most momentous season in our history with our first team in the Tucker Gardner League, we should turn our attention to the other teams in our club.

Due to league rearrangements, our 2nd XI will jump two divisions after finishing 2nd this summer in Division 5 South of the CCA Junior League and will be in Division 3 South next year along with Little Shelford. That will provide us with a mouth-watering local derby in 2017.

Our club cannot be accused of inertia: we are starting a third team next year that will be entered in the Minor League of the CCA. This team will play on Stapleford rec and will be composed of young players and those of a more mature variety who will look after the youngsters. If you want to join that team, contact Stuart Creed at stucreed@virginmedia.com

In addition, we are entering 3 teams in the Cambs Youth CA League at

Gavin Langford Architects
www.gavinlangfordarchitects.com

RIBA #
Chartered Practice

The *Great Shelford Village News* is unable to check or verify the warranties or representation made by their advertisers and must therefore exclude liability whatsoever arising from any advertisement in the *News* magazine, nor do any statements necessarily accord with the views of the editors.

Great Shelford Solicitors

DAVIES
solicitors advocates & mediators

- Family
- Divorce & Separation
- Children
- Civil Disputes
- Wills & Probate
- Estate & Tax Planning
- Powers of Attorney
- Court of Protection

For a quality and attentive service

Please Call: **01223 842211**

www.daviesolicitors.co.uk law@daviesolicitors.co.uk
30 Woolfords Lane, Great Shelford, Cambridge CB22 5LZ

Free and easy parking

Shelford Physiotherapy

Are you in pain?

Call 01223 844 488

Stephanie Hatter BSc (hons)

A Chartered Physiotherapist
registered with the HCPC.

Recognised provider for
BUPA, AXA PPP, Aviva etc.

ACE Cultural Tours

Cultural tours for
the curious traveller

aceculturaltours.co.uk
01223 841055

Under 14, Under 13 and Under 10 level. If you are interested in your children joining any of these teams, please contact our coaches:

Under 14s, Stuart Creed: stucreed@virginmedia.com,

Under 13s, Mark Milne: mmilne@kcs.cambs.sch.uk

Under 10s, Alex Stafford: text or phone 07809463506.

Nets sessions start in early March.

The club is very proud of Cesca Regnier-Wilson who has won a place in the Cambs Under 15 squad. She is the first female from Gt Shelford CC to win county honours so many congratulations to her and to her coach, Mark Milne.

Brian Higgins

SHELFORD RUGBY CLUB

We are almost half way through the playing season still aiming to field 5 adult men's squads and the ladies most weeks, plus nearly 400 minis and youth members filling

Davey Field every Sunday.

The 1st XV have had 3 wins out of the last 4 games leaving them 8th place in the league.

This season's ladies team is rebuilding after a large change in players for various reasons. But they are doing well sitting mid league table.

Anyone interested in joining Shelford's playing teams are always welcome. If you have some free time on a Saturday and want to watch rugby please check out the fixtures on the website and come along. Food is available and the bar is open.

For more details on the events and the club in general please look at the website www.shelfordrugby.co.uk

Stephanie Hatter, Youth Secretary, shelfordphysio@aol.com

TENNIS CLUB

Remember Marcus Willis? He's the British tennis player ranked below 700 in the world who this year made it all the way to the second round of Wimbledon and a Centre Court match against Roger Federer.

Since then life has been good for Marcus: he got engaged, became a father and even got to visit Great Shelford. On Sunday 6 November Marcus took part in an exhibition match at the tennis club, before handing out the trophies to the club's tournament winners. He is pictured (sporting one of our splendid GSTC

fleecees on a very cold day) with the ladies singles champion Mel Boyle.

Marcus was a wonderful guest; signing autographs, posing for selfies with the juniors, and explaining what it's like to play the world's best to the dozens of members who had come to meet him and hear his stories. Marcus recently took on the new World No.1, Andy Murray, in the Vienna Tie Break Tens competition, where he learned a valuable tennis lesson. 'He never misses on the big points', said Marcus. Something for us club hackers to reflect on.

We hope Marcus felt welcome in Shelford, and we would all love to see him again. Many thanks to head coach Hamid for facilitating Marcus' visit and playing an excellent singles exhibition, and to an old friend of the club – former British top ten player David Rice, who joined in too.

Stephen Chittenden

Premier *a great deal more
from your local store*

 The Great Shelford Store:

- General Groceries
- Chilled Beers & Wines
- Fresh In-Store Bakery
- Newspapers & Magazines
- Photocopying Service
- Dairy Produce
- Cards & Stationery
- Fresh Meat
- Fresh & Frozen Products
- Confectionery
- Toilet Requisites
- Off-Licence
- Dry Cleaning Agent
- FREE Local Delivery

Mon-Sat: 7 am-7.30 pm Tel: 01223 843307
Sun: 7 am-2 pm 33-35 Hinton Way

**JACKSON
COX**
B G STOREY, FBCO

OPHTHALMIC OPTICIAN
(OPTOMETRIST)

30a WOOLLARDS LANE
GREAT SHELFORD

01223 840441

Pipe Dreams
PLUMBING

GREAT SHELFORD BASED
PLUMBER AND
HEATING ENGINEER

Tel 01223 524531
Mob 07960 868082

www.Pipe-Dreams-Plumbing.co.uk

ARTHAN
FITTED FURNITURE

new showroom
in central Cambridge

local family business with over 16 years of experience, offering
custom made furniture at very competitive prices

29 Hobson Street, Cambridge, CB1 1NL
01223 968 695
www.athanfurniture.co.uk

LAY ELECTRICAL
Sales and Repairs
Washing Machines
Vacuum Cleaners
TV, Video, etc

66 High Street, Great Shelford
01223 842488

LOCKS
LADIES
HAIRSTYLISTS

*Professionals
for your hair*

all ages welcome

Tel: 842166
Mob: 07932600824
67a London Rd, Stapleford

SHELFORD FEAST

Photo by: OH! Films

The 2016 Feast was a great success with good weather and a good turnout of local people and visitors. We could soon see that this was a record year. As you can see from the happy smiles above we were able to give **£27,250** to 37 local good causes, making a grand total since 1994 of **£274,055**.

The Bunch held a celebratory evening in the Memorial Hall on November 19 to give the money away and heard from three of the good causes – Shelford School, The Mobile Warden Scheme and The Sick Children's Trust – how they are using Feast grants to improve the lives of children at school, elderly and housebound members of the village, and families with hospitalised children.

Acacia Court Residents £300, Beavers £500, Bowls £500, Brownies £650, Cambridge Cancer Help £500, CAMMS Meals on Wheels £500, Kangaroos £500, Carpet Bowls £500, Chestnut Club £500, Cricket £1,000, Cubs £500, Different Strokes £500, Football Club £500, Friends of the Library £500, Friendship Club £500, Guides £500, Junior Badminton £500, Magpas £250, Mobile Warden Scheme £3,500, Over-70s Xmas meal £500, Pantomime £300, Parish Council £500, Parkinsons £250, Rainbow Pre-school £500, Rainbows £500, Rugby £500, Scout & Guide HQ £500, Scouts £500, Shelford Twinning £500, Shelfords School £3,500, Sick Children's Trust £3,500, SSSI Youth Club £500, Stapleford Twinning £500, Strikers £500, SYD £500, Wacky Club £500, WI £500.

And the next Feast is on Sunday 16 July 2017!

Duncan Grey

BUS SERVICES

Whippet Coaches U

From 3 December 2016, Madingley Road P&R – Addenbrookes Mon – Sat

No longer serves Hills Road, now uses Busway between Cambridge rail station and Addenbrooke's

Now serves Rosie Maternity Hospital, Outpatients Department and Cambridge Biomedical Campus – no longer serves Addenbrooke's bus station

Changes to departure times – up to 11 minutes later between Madingley Road Park & Ride and Addenbrooke's, Monday to Friday

New 19.02 journey between Cambridge rail station and Madingley Road Park & Ride on Saturday

Stagecoach Busway A

From 14 November 2016, St Ives – Cambridge – Trumpington Mon – Fri

07.22 journey (A) Godmanchester – Cambridge now includes RAF Wyton.

STAPLEFORD CHORAL SOCIETY

Conductor: Adam Pounds

CHRISTMAS CONCERT

A varied programme of seasonal music including Vivaldi's *Magnificat*, instrumental music and carols

Saturday 17 December 7.30pm

Stapleford Primary School Hall

Tickets £8 £6 (Students) available at the door or reserve on 01223 843468

www.staplefordchoral.org.uk

NOTE

The *Great Shelford Village News* is published by the Editorial Committee, whose members are delighted to receive the many regular and occasional contributions that make it all possible.

The Committee accepts such contributions in good faith, but cannot take responsibility for the accuracy of information contained therein. The Committee, of necessity, reserves the right to amend or reject items, for a variety of reasons. In these cases (unless the changes are minor), every reasonable effort will be made to contact the contributor to obtain agreement.

Editorial Committee

JO ALEXANDER

Teak & Wicker Garden Furniture and Accessories

Visit our Showbarn or buy online.

01954 267 857

www.joalexander.co.uk

Chiropodist

David Levy MSSCh MBChB

Home visiting practice

Saturday morning clinic
held at

Billson Opticians, Sawston

Established since 1993

Mobile: 07966136972

Home : 01223 834634

NICK WEBB

CABINETMAKER

FINE FURNITURE, CUSTOM
DESIGNED & HAND MADE
EXCLUSIVELY FOR YOU.

01223 701914

WWW.NICKWEBB.BIZ

Computer Services

For the home or small office

Software/hardware: PC, Mac or tablet

Virus & Malware removal

Network/wireless/broadband setup

Windows 10 Upgrade help

No-fix-no-fee, free consultations

Maximum fee £90 Alan Briggs 833574

Square & Compasses

Home cooked food including Sunday Lunch

Outside Seating Area Car Parking

Tel: 01223 843273

The Plough

Open every day 11am to 3pm, 5pm to late

Sky Sports

Great Beers

Tel: 01223 847986

WHAT'S ON IN DECEMBER

A round up of what's on at some of the venues near us. For more information, times, ticket prices and bookings, please contact the organisation. Please note that this information can be subject to change and events may already be fully booked.

CAMBRIDGE ARTS THEATRE

Thursday 1 Dec – Sun 8 Jan	<i>Dick Whittington</i>
Telephone: 01223 503333 Web: www.cambridgeartstheatre.com	

SAWSTON CINEMA

8	7pm	<i>The Revenant</i> , starring Leonardo DiCaprio
13	6.30pm	<i>The Polar Express</i>
15	7pm	<i>No Man's Land</i> (NT Live) by Harold Pinter
Telephone: 01223 712825 Web: www.sawstoncinema.org.uk		

STAPLEFORD GRANARY

9	7.30pm	<i>A Brief History of Christmas</i>
17	3pm & 5pm	<i>Prime Brass Family Christmas Cushion Concert</i>
Telephone: 01223 849004 Web: www.staplefordgranary.org.uk		

UNIVERSITY OF CAMBRIDGE

1	8–10pm	J S Bach <i>Christmas Oratorio</i> , King's College Chapel
1 – 20	9am– 7pm	<i>Flowers of Earth and Blood</i> , photographs by Lala Meredith-Vula. Alison Richard Building.
2	7.30pm	Camerata Musica Cambridge: Matthias Goerne sings Schubert Peterhouse.
3	8pm	CUMS Symphony Orchestra perform Tchaikovsky <i>Symphony No 4</i> . West Road Concert Hall.

For information on these and other events see www.admin.cam.ac.uk/whatson

WANDLEBURY

3	1–4pm	Winter Tree identification
10	11–1pm or 2–4pm	Christmas wreath making for adults
17	10am or 2pm	Christmas crafts for children

Telephone: 01223 243830 Web: www.cambridgeppf.org

HOW TO CONTACT *GREAT SHELFORD VILLAGE NEWS*

We are pleased to receive articles, letters and notices for community events for consideration. Please send by email (preferably as a Word document), or deliver paper items to Judith Wilson (see below). The copy date is usually the second Friday of the month. See the *Next Issue* box (page 48) for next month's date.

Contact Information

General enquiries and articles for publication: gsvneditorial@yahoo.co.uk

Non-email contributions to Judith Wilson, 11 Elms Avenue, Great Shelford CB22 5LN

Commercial advertising enquiries: gsvnadverts@yahoo.co.uk

Subscriptions: 01223 842993

General enquiries: 01223 571895 or 01223 842553.

Editorial Committee

Bridget Hodge, Judith Wilson, Lorraine Coulson, Duncan Grey

Great Shelford Village Rainfall 2016

JANUARY ISSUE OF THE *VILLAGE NEWS*

The deadline for copy for the next issue of the *Great Shelford Village News* is **Friday December 9** and it should be available in the shops on Wednesday **December 28**. Subscribed copies will be delivered shortly thereafter.

LOCAL ORGANISATIONS

Badminton (Little Shelford)	Rosie Cranmer		513572
Bowls Club	Cheryl Peachey		836348
Brownies, Guides, Rainbows	Lisa MacGregor		843021
Bunch – Feast	Duncan Grey		842191
Carpet Bowls	Margaret Kelly		473520
Citizens Advice Bureau	Cambridge		0844 8487979
Community Association	(for booking Memorial Hall) Sheila Tilbury-Davis		844384
Country Market	Dorothy Doel		843946
Cricknet Club	Mrs M Ellum		842394
Darts League	Mr D Matthews		845287
Football Club	Terry Rider		01354 680661
Free Church			842181
Friends of Shelford Library	Daphne Sulston		842248
Garden Club	Helen Chubb		845032
Great Shelford Friendship Club	Cheryl Mynott		845435
Health Centre	Ashen Green, Great Shelford		843661
Mobile Warden Scheme	Jackie Noble (Warden)	700920	Jenny Morris (Chair) 846332
Parish Church Bellringers	Ann Smith		577980
Parish Church Community Room	Mary Lester		842411
Parish Church Friends	Bob Doel		843946
Parish Church Sunday Club	Joanne Staines		07790 415732
Parish Church Wardens	Dianne Fraser	562731	Stella Nettleton 832290
Parochial Charities	Mary Lester (Clerk to the Trustees)		842411
Police	Non-emergency number		101
Rainbow Pre-School	Alison Tomlin		07985 216603
Royal British Legion	Mark Chennells		891817
Rugby Club	Colin Astin		842154
Sawston Sports Centre	The Village College		712555
Scouts and Cubs	Jillian Hardwick		840066
Scout & Guide HQ	Jenny Grey		842191
Shelford & Stapleford Men's Assoc.	Chris Everitt		846984
Shelford & Stapleford Strikers	Derek White		561753
Shelford Primary School	Alison Evans, Headteacher		843107
Shelford Support Group (transport to hospital etc)	Mrs Wilkinson	843856	Mrs P Legge 843275
	Mrs Newman	842514	Mrs Carol Bard 571380
South Cambs DFAS	Sheila Tilbury-Davis		844384
Sunnyside Preschool Stapleford	Jane Doyle		707817
Sustainable Shelford	Peter Fane		843861
Stapleford Choral Society	Adam Pounds		843468
Tennis Club	Lydia Seymour		07790 498875
Twinning Association	Penny Pearl		842483
U3A (Sawston Branch)	Mr D Cupit		871527
WI	Vanda Butler (Secretary)		561053
Youth Initiative	Ollie Leonard		07768 545915

SHELFORD'S CHRISTMAS DOORS

A Merry Christmas to all our readers!

Photographs by Mark Farrington