

Great Shelford VILLAGE NEWS

EST 1999

OCTOBER 2019

PRICE 40p

Twenty Years of the Village News

Shelford Fun Run 2019

Photo by Eleanor McCrone

Transport Consultation

CONTENTS

Parish Council	1	Twinning Wine Tasting	31
Planning Applications and Decisions	4	Guides	31
Granta Medical Practices	5	Reader's Letter	33
Shelford School	7	Energy Efficiency for Businesses	33
Country Market	8	Sawston Fun Run 2020	35
Next Issue of the <i>Village News</i>	8	The Cinnamon Trust	36
Heidi Allen	10	Cambridge Flower Club	36
Affordable Homes in Great Shelford	11	Libraries Week	38
Shelford Fun Run 2019	13	Scout Jumble Sale & Auction	38
Parish Church	14	The Shelfords WI	39
Operation Christmas Child	17	Little Shelford Badminton Club	39
Engage Talk	18	Transport Consultation	40
Free Church	18	Tennis Club	42
Shelford School PTA Bike Sale	21	Football Club	43
Sawston Village College	22	Cricket Club	45
Over 70s Christmas Party	25	Bowls Club Tabletop Sale	45
Village Fireworks	25	Old News	47
Diary	26	Cambridge Festival of Ideas	48
Bin Collections, Post and Library	26	What's On	50
GSVN Twenty Years On	27	How to Contact the <i>Village News</i>	52
2G3S News and Events	29	Rainfall	52
Reader's Letter	30	Local Organisations	

GREAT SHELFORD PARISH COUNCIL

GREAT SHELFORD PARISH COUNCIL					
CHAIR		Malcolm Watson	844901	DEPUTY CHAIR Barbara Kettel 843920	
CHAIRS OF SUB-COMMITTEES					
Planning		Roberto Ghersemi	07930 671104	Highways Barrie Ashurst 07803 001985	
		Barbara Kettel	843920		
Cemetery and Allotments			Ian Kydd	07923 364334	Pavilion and Recreation Malcolm Watson 844901
MEMBERS					
Paula Arnold		07831 351911	Richard Davis	07595 339187	Simon Talbott 847068
Peter Fane		843861	Judith Wilson	840928	Graham Townsend 07980 890264
Charles Nightingale		844763	Gregory Price	07986 217852	
CLERK		Mike Winter	07870 807442 / 504494 parishclerkgreatshelford@gmail.com		
DISTRICT COUNCILLORS					
Peter Fane		843861	Nick Sample		07706 990833
COUNTY COUNCILLORS					
Kevin Cuffley		832079	Roger Hickford		07985 770082

GREAT SHELFORD PARISH COUNCIL

greatshelfordparishcouncil.gov.uk

SUMMARY FROM THE DRAFT MINUTES OF THE FINANCE AND GENERAL PURPOSES MEETING ON 4 SEPTEMBER 2019

PUBLIC SESSION

Representatives of Shelford and Stapleford Youth Initiative (SSYI) described their proposed plans for 2019/2020, including the Friday Youth Club and a three-day summer residential activity holiday, together with refurbishment of the new club room and extension of its use, and the introduction of a girls' group. Funding of £15,850 was requested from the Parish Council. Funding requests are also being made to Stapleford and Little Shelford Parish Councils.

The Great Shelford Parish Council was very supportive of the SSYI and has provided the club room on a token cost basis.

REVIEW OF SSYI S137 APPLICATION

The Finance and General Purposes Committee proposed recommending the full £15,850 grant to the next Parish Council meeting for approval, subject to the Clerk reviewing all S137 Grants for 2019/20 and providing details of budget lines to support the SSYI project.

CHAIRS' ACTION APPROVED

- Repairs to ladies' toilet flooring in Pavilion after water leak.
- Removal of dangerous tree growth on Freestones Corner.
- Mead Construction to progress modifications and covers for the Recreation Ground Services.

FINANCE

19 cheques to the value of £19,958.59p were presented for payment.

REVIEW OF 2019/2020 FINANCIAL BUDGET

The Clerk presented a full review by budget line of all year-to-date expenditure against budget to August 2019 and identified the status of village key issues. It was noted that at half-year stage one third of the budget had been committed and significant progress was necessary to complete the annual budget forecast.

REVIEW OF STANDARD PARISH COUNCIL CHARGES

Pavilion and Recreation Ground Hire Charges Increased in April 2019 by approximately 10% for all senior teams and facilities, with juniors unchanged.

Cemetery Fees Increased in August 2018. They will be reviewed again at the next Cemetery and Allotment Committee meeting.

Allotment Fees Increased in April 2019 by approximately 10%. It is proposed to issue invoices for April 2018 to March 2019 with those for April 2019 to March 2020.

Pavilion Meeting Room Hire Fees Private party hire £15 per hour + VAT (weekends or evenings). Long-term classes hire negotiated by Clerk: mornings £7.50 to £8 per hour + VAT, afternoons and evenings £10 per hour + VAT.

Rugby Club £400 per year on lease.

Trumpington Farm £25 per year on lease.

PARISH COUNCILLOR APPLICATIONS

Two applications had been received. The Parish Council will consider all applicants at the 16 October 2019 meeting.

REVIEW OF RISKS

Councillors are to make final risk assessment on the following topics:

- Cricket netting (residential).
- Equipment safety review of children's playground outstanding. This may cause closure and/or expensive repairs of existing equipment before the area is fully reworked for the Playscape Project.
- Lease or license agreements.
- General antisocial behaviour.
- Fires on the Recreation Ground, copse and riverbank.
- Dog fouling, attacks and lead controls on the Recreation Ground.
- Clay Pit maintenance and security.

Full copies of the minutes can be viewed on the Parish Council website www.greatshelfordparishcouncil.gov.uk/minutes and at the library.

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 views expressed are those of the contributors and do not necessarily reflect those of the Editorial Committee. 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

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 any 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

PLANNING APPLICATIONS

PARISH COUNCIL COMMENTS

S/0821/19/FL	Mr Al-Hayek 5 Red Hill Close	Erection of detached 1.5 storey dwelling.
<p>(Revision 1) While the second floor proposals have been reduced in size, the footprint of the building is the same as the first application and we consider it too close to existing properties. The building would require the existing extension on No. 5 to be removed – there is no indication as yet of this happening. There is no access to the plot for the proposed building even if it were removed, and the only solution would be a shared access with No. 6. If this were granted, there would still be the problem of shared access over CCC land.</p> <p>We recommend refusal of this application.</p>		

S/2754/19/FL	I Purkiss Blues Property Ltd Garages Macaulay Avenue	Demolition of existing garage blocks and erection of a terrace, a pair of two-bedroom semi-detached dwellings, and a two-bedroom flat above carport.
<p>This application appears to address the previous issues on the refused application and we are happy to recommend it for approval.</p>		

S/2781/19/FL	Mr and Mrs Scott 3 Macaulay Avenue	Part single storey and part two storey side and rear extensions.
No objections.		

PLANNING DECISIONS BY DISTRICT COUNCIL

Approved

S/2108/19/FL 10 Fletcher's Way. Erection of garage and side store with glazed link to the house.

S/2176/19/FL 73 Cambridge Road. Single storey front and rear extensions + cycle store.

S/2211/19/FL 88 Hinton Way. Two storey and single storey extension to rear.

S/1518/19/FL (Revision 1) 94 Macaulay Avenue. Single storey front extension and rear dormer to bungalow.

S/2132/19/FL 29 Coppice Avenue. Single storey extension to front and side of existing garage, and canopy to front elevation.

Denied

S/2008/19/FL Garages, Macaulay Avenue. Erection of a terrace and pair of two-bedroom semi-detached dwellings, and a two-bedroom flat above carport. (*Great Shelford Parish Council noted this denial with some disappointment.*)

/2236/19/FL Square and Compasses. Removal of chimney stack.

GRANTA MEDICAL PRACTICES**APPOINTMENT AVAILABILITY & CONTINUITY OF CARE**

We understand that continuity of care and appointment accessibility are of paramount importance to our patients and we are continuously looking at how we can improve our offering across all five sites, as demand increases.

Appointment and continuity problems are not unique to Granta, nor are they due to the mergers we have undertaken. These are national problems; many surgeries in our area have stopped offering routine appointments altogether, instead opting for doctors to triage every single patient before they are offered an appointment. This is not the route we wish to take.

Patients with urgent problems will always be seen on the day in our Rapid Access clinics. Barley and Market Hill sites can appear to offer more routine appointments as due to their limited capacity, appointments are released daily, rather than six-weekly as at Sawston, Linton and Shelford.

We are constantly reviewing our appointments system to get the best balance between urgent on-the-day and routine appointments across all sites, and are about to start a project with our PPG (Patient Participation Group) around continuity of care and what this means to our patients. If you would like to join our PPG please email ppg.grantamedicalpractices@nhs.net

All of our patients are welcome to go to any of the five Granta sites. Each site offers telephone appointments and we also run early morning and late evening clinics at various sites (check website for details).

Thank you to our patients who have taken the time to give us feedback. All comments are taken very seriously and contribute to how we shape and improve our services in the future.

Sandra East, Granta Communications

0300 234 5555, sandra.east@nhs.net

**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 471567

www.nicholas-cliffe.co.uk

MILAN FITNESS

**Personal Training &
Group Training in Shelford**

**email: info@milanfitness.co.uk
mobile: 07969 724372
website: www.milanfitness.co.uk**

*Shelford Rugby Club, The Davey Field,
Cambridge Road, Great Shelford, CB22 5JJ*

SIMON SPARROW CARPENTER AND JOINER

22 Woollards Lane, Great Shelford
Cambridge CB2 5LZ
Telephone (01223) 842380

Paul J Neaves
Electrical Contractor

NEAVES ELECTRICAL Ltd

All aspects of electrical work undertaken
Installation, maintenance & repairs
www.neaveselectrical.co.uk

**Tel: 01223 250956
Mobile: 07702 250557
Email: paul@neaveselectrical.co.uk**

TAYABALI & WHITE

ACCOUNTANCY | TAX | CONSULTING

5 High Green, Great Shelford, Cambridge CB22 5EG

Telephone: **01223 843324**
Email: enquiries@tayabali-white.co.uk

JASON KIRBY

*Professional Painting
& Decorating Ltd*

*A Professional Service
from Start to Finish*

Tel: 01954 211775
www.jasonkirbyltd.co.uk

SHELFORD SCHOOL

BACK TO SCHOOL

New shoes, sensible bedtimes, the first conkers ... the school year has started, and within a day or two it felt like we'd never been away. It has been lovely to welcome the new Reception intake, who have settled happily into the school, and also to welcome Mrs Haigh and Mrs Hallebro as new members of staff.

Over the summer, an amazing team of parent and staff volunteers undertook significant redecoration and refurbishment of several areas of the buildings and grounds. In particular, the children in Years One and Four were received into transformed classrooms upon their return to school.

In addition, this team of willing volunteers have been digging out new beds for a reflection garden at the rear of the hall. In these financially constrained times, and when families are busier than ever, such a dedicated 'can do' spirit is so much appreciated. We thank God for the generosity of our enthusiastic helpers.

Back in the thundery days of the summer heatwave, there were many disappointed children when it was decided that the weather was just too volatile for the planned Big Camp Out on the field. This went ahead in mid-September, with the school field transformed into a campsite for the night, hosting a barbecue and fun activities. A later dawn prevented too early a queue for breakfast!

One of the school's aims this coming year is to attain the Primary Science Quality Mark. This is an award scheme to develop and celebrate the quality of science teaching and learning in primary schools. To kick-start this initiative, children were invited to design and make a science project of their own, which was then shared with the whole school during the Great Shelford Science Fair. Judging by the variety and ingenuity of the entries, the prestigious local science institutions have a large cohort of up-and-coming young scientists on their doorsteps already.

We have much to look forward to in the days ahead, and in a world which has rarely seen such changeable times, we give thanks that we can face uncertainty with confidence as 'We live and work in harmony with love for one another so we can achieve our potential within a community of life-long learners'.

Liz Jenkin Local Authority Governor

7A BUS TO TRUMPINGTON

The 7A bus, which goes from Whittlesford through Great Shelford and on to Trumpington Park and Ride, will now stop at the same stops as the Stagecoach Citi7 along the route through Great Shelford.

GREAT SHELFORD COUNTRY MARKET

The seasons move on so quickly and the freshly cut garden flowers which have been such a spectacle this year will soon be just a memory. But other things are going on.

The Craft producers are now preparing for their busiest time of the year and on just two or three tables they offer a wide range of work, all handcrafted: artwork, jewellery, needlecraft, knitwear, cards for all occasions, soaps – the list goes on. We now have a producer who specialises in imaginative teacup creations such as soy candles, pin cushions and her astonishing illusion cups. All worth a visit!

As well as the regular assortment of sweet and savoury items, the cooks are gearing up for our annual chutney tasting which will be on 20 November.

Still in October, we will be making Wednesday 23 October (half-term week) another more special morning. There will be a small activities area for the under fives and the theme of the market will be geared towards Halloween with perhaps a pumpkin to prepare: no ‘tricks’ but maybe a treat! Stories tell us that Halloween began as the festival of Samhain – a part of the ancient Celtic religion. At the end of summer, the Celts thought the barrier between our world and the world of ghosts and spirits got really thin. This meant that weird creatures with strange powers could wander about on Earth, so they had a big party for scaring away the ghosts and spirits.

Party or no party, visit us on facebook <https://www.facebook.com/gtshelfordmarket> or better still, come to the market!

Make the Country Market a date!

Every Wednesday from 8.30–11.30 am

The Memorial Hall, Woollards Lane

Dorothy Doel

NOVEMBER ISSUE OF THE VILLAGE NEWS

The deadline for copy for the next issue of the *Great Shelford Village News* is Friday 11 October and it should be available in the shops on Friday 25 October. Subscribed copies will be delivered shortly thereafter.

GATWARD & SONS

BUILDING ON EXPERIENCE
CARPENTRY, JOINERY & BUILDING CONTRACTORS

☎ 01223 570 143

📞 07525 494 478

✉ contact@gatwardandsons.co.uk

BASED IN STAPLEFORD

EXTENSIONS
CONVERSIONS
RENOVATIONS
ALTERATIONS

TMElectrical
EST. 2003

Professional electrical services ranging from general installations to energy saving systems.

Upgrades, Additions, Rewires, Repairs,
Restatements, Lighting & Alarms

LED Lighting, Solar PV, Battery Storage
& Car Charging Systems

Tel: 01223 441111

E: terry@tme-electrical.com

www.tme-electrical.com

38 Cheddars Lane, Cambridge CB5 8LD

Thomas J Shearing

Furniture Restoration and Traditional Upholstery

Comprehensive re-upholstery 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

Serving Great Shelford and Cambridgeshire

Tel: 01223 837150 Email: shearing@mail.com

**Panther spotted
in your village!**
It just got cheaper

Panther territory just got bigger and now includes your village! Cambridge's largest and best loved rate village taxi service. Introducing fares that are fair in your village. All journeys on the meter* meters are fixed prices. You just pay for your journey door to door - and not a penny more.

PANTHER TAXIS

01223 715 715

www.panther taxis.co.uk

*All fares for a saloon car bookings on meter within or between villages listed. Prices for 8-9 seater available on request. See www.panther taxis.co.uk for details.

WILTON • HITCHIN • BARNWICK • GILTON • MADINGSLEY • COTTON • BARTON • GRANTCHESTER
TRUNTINGTON • THE SHELFORDS • STAPLEFORD • CHEBBY HINTON • FULBOURN
TEVERSHAM • STONY CLAYDON • FEN DITTON • HORSINGHALL

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

HEIDI ALLEN

Well, nobody can accuse politics these days of being boring! The events of the past month have certainly tested our parliamentary democracy to the full.

As a result of the fast-moving national situation, I spent the month of August holding pop-up surgeries at various locations in and around the constituency. I am enormously grateful to the café owners, publicans, supermarkets and my team for facilitating these. It is always so important for me to hear the opinions of my constituents and gauge an idea of what feelings are on the ground. So, in alphabetical order, thank you to the constituents of Bar Hill, Bourn, Cambourne, Dry Drayton, Fowlemere, Gamlingay, Girton, Grantchester, Great Eversden, Guilden Morden, Queen Edith's, Sawston, Shelford, Shepreth and Swavesey who turned out in droves to express their opinions and share their concerns. If I haven't visited your patch yet, please check on my website as I'll be holding more meetings shortly.

It is my responsibility to represent these concerns on the national stage and consequently I have been working extremely hard to ensure that our parliamentary process is upheld and that my constituents are placed front and centre of any future decisions that impact the United Kingdom. By the time you read this, events will have moved on again but please keep talking to me to express your opinions and ideas as we navigate uncharted territory.

Roads were a focus this month for me, as I attended the Duxford Road Safety Day, arranged by one of the families in my constituency whose lives have been devastated by dangerous driving. Since becoming aware of the laws in this area I have worked with several families for over two years to try to get the law changed, meeting with the then Secretary of State, Rory Stewart, to ask when the legislation to make the law tougher would be brought forward. In spite of consulting on this and preparing a response which toughens up dangerous driving punishments, the government has not yet brought this before the House. We urgently need to ensure that this law is changed so that more lives are saved. I will continue to push for action on this important reform issue.

I returned to Duxford at the tail end of August to celebrate the Duxford Soap Box Derby which is always one of my favourite constituency events. This brilliant event raises vital funds for Cancer Research UK and brings out the clowns in all of us! Residents career around a grand prix track in any sort of improvised go-kart vehicle – I think I even saw someone travelling in a bath! The power of the South Cambs community to do good should never be underestimated. I'm looking forward to hearing the total amount raised.

Heidi and Phil Allen at the Duxford Soapbox Derby

For details of my upcoming surgeries please visit my website at <https://heidiallen.co.uk/constituency-surgeries/>

In the meantime, if you would like to contact me, please email heidi.allen.mp@parliament.uk or call my office on 01223 830037.

AFFORDABLE HOMES IN GREAT SHELFORD

Reminder The public consultation/drop in session for this potential development in the village is on Tuesday 1 October, from 4–7pm at the Memorial Hall.

For more information on The Parochial Charities and for further details of the scheme visit the website: gspc.org.uk

BELLE CASA

DOMESTIC CLEANING (UK) LTD Est 2002

For cleaning, washing, ironing, etc.

A professional service with
dependable, honest cleaners

Inclusive rate of £12.50 per
hour (£12.00 for 5 or more)

01223 441055

www.CleanersCambridge.com

SOLUTIONS

**Ladies' and Gents'
Hair Salon**

Air-conditioned
44 Woollards Lane
Great Shelford
CB22 5LZ

Closed all day Wednesday
& Sunday

☎ 01223 843844

Mrs Rosemary Rigge
Grad Dip Phys MCSP Reg. HCPC
Chartered Physiotherapist

TREATMENT ROOMS:
26 Mingle Lane, Stapleford,
Cambridge CB22 5SY

or HOME VISITS

Tel: 01223 844091
Mobile: 07958 708728
Reg. BUPA, PPP, etc.

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

Three Horseshoes

2 Church Street, Stapleford
Cambridge CB22 5DS

01223 503 402

www.threehorseshoes-pub.com

contact@threehorseshoes-pub.com

search: @3horseshoesstapleford on Facebook

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

Registered Member of the Gardeners' Guild

109 Cambridge Road
Great Shelford, CB22 5JJ

07789 564042

01223 977306

Mon - Thur: 12:00 - 14:30 & 17:00 - 23:00

Fri: 12:00 - 14:30 & 17:00 - 00:30

Sat: 12:00 - 00:30 Sun: 12:00 - 22:30

Independent pub in the heart of Stapleford village - Free House -
Families welcome - Dog friendly - Enclosed garden at the rear -
Ample parking - Small locally produced and home-cooked menu -
Cask ales - Craft lager on keg - Fantastic gin and whisky menu -
Hand picked wines from Cambridge Wine Merchants

SHELFORD FUN RUN 2019

THE RESULTS

What a beautiful day and so fantastic to see the village out in force! The chip timing company found us this year (!) bringing with it zippy new technology that made checking in a breeze and results pretty instantaneous with text messages after the race. The new Feast services enabled us to have all the entertainments over in one block and we had the most runners entering the run to date, which was amazing. This year we also introduced a split start to give elite runners plenty of room to get off the mark

Patrick O'Hare came home in an impressive 16:35.9. **Mikey Halton**, the first under-18 male came in at 19:47, with **Oliver Seaborn**, first under-11 boy, close behind at 20:02. He pipped the first woman, **Nicola McBride** (20.17), to the post.

There was some confusion as to which under-18 girl arrived first; judging by the photo it was **Sofia Munoz** with 23:30, although as she was wearing her father's bib she didn't appear in her age category. Making it a family affair, **Emi Munoz** was the first under-11 girl to cross the line.

Many congratulations to all the runners – everyone got back in under an hour, which is another event record!

Huge thanks go to our volunteers (all 40 of them!) and to our sponsors including the marvellous Bidwells team who returned as our generous main sponsor, to Davies Solicitors, David Reed Homes, Day Accountants, AngliEar, Gymbos, Relief Chiropractic, Zara, and Waitrose. Also to Noel Young and Scotsdales for donating prizes. Thank you all!

Eleanor McCrone, info@shelfordplayscape.org

GREAT SHELFORD PARISH CHURCH

www.stmarysgreatshelford.org

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

Harvest Festival and Gift Day Sunday 6 October

A highlight of the autumn is always Harvest Festival and there will be a chance to support local good causes and those in need as part of the celebrations. The weekend also includes an annual **Gift Day**, where we encourage generous financial giving to support the work of the parish church.

We are making a special appeal this year in order to help fund new work across the community. Please do consider if you could help – we do need to widen our giving support and would welcome your assistance. Helping to support a full-time priest in charge and also a part-time assistant curate so that they have the resources necessary to make an impact is a real gift to the wider community. Please respond to our appeal if you can.

The Harvest Festival Giving this year will be directed to the **Cambridge City Food Bank**. Goods from the published list in the church porch will be most welcome to aid work with the homeless and vulnerable families. Please be as generous as you can.

We are delighted that we will be able to have a **Harvest Lunch**, as in previous years, in the Memorial Hall at 12.30pm. Thank you to Dorothy Doel for offering to coordinate things. Offers of help are welcome – please sign the list at the back of church if you would like to attend. Tickets are available now: Adult £7.50, Child 5–11 £2.00, Under 5s free.

Shelford Primary School Harvest Service Monday 7 October 2.30pm

We look forward to welcoming the school, parents and families to this special celebration.

British Summer Time

BST ends during the night of Saturday 26 October; please remember to put your clocks and watches back one hour.

Annual Memorial Service Sunday 3 November 6.30pm

We shall have a special Memorial Service for **All Souls' Tide**, when we will be inviting all those recently bereaved and anyone who would like to remember deceased family and friends. There will be an opportunity to light a candle and the names of the deceased will be read.

St Mary's Sunday Club

Sunday Club meets on the first Sunday of every month during the 10am service, with a story and activities for children of all ages. Most other Sundays there is an activity for children during the service. For more information please contact: gillian.pett29@gmail.com. Helpers are welcome!

From the registers

Baptism:	1 September	Sidney Smith
Funeral:	5 September	Sandra Hennessy
	12 September	Audrey Disley

Regular services

Daily:	9am	Morning Prayer
	6pm	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 email vicar@stmarysgreatshelford.org

Assistant Curate: The Revd Nicola Bown
07414 595160 or email curate@stmarysgreatshelford.org

Parish Administrator: Katharin Page 07710 518220
or email pagekatharin@gmail.com

St Mary's Great Shelford is a Registered Charity, No. 245456

Scotsdales Garden Centre

120 Cambridge Road
Great Shelford, CB22 5JT

01223 842777

enquiries@scotsdales.com

Opening times

Monday-Saturday 9am-6pm

Sunday 10:30am-4:30pm

Late night Thursday until 8pm

Scotsdales

**For the good
things in life**

www.scotsdales.com

**DAVID FOX
CARPENTRY**

*Purpose-made
joinery and fitted
furniture*

Unit 4 Granta Terrace
Stapleford
Cambridge

01223 845143

Layer Travel

Tailored Travel Solutions

Janice@layertravel.co.uk

01223 841378

Tailor-made holidays

Brochured holidays

Accommodation

City Breaks

Cruises

Touring

Skiing

Flights

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

Beauty Matters

Contact Clare 07967 379148

All Beauty Treatments using vegan products
by Tropic and Gel Bottle inc.
private home salon

**After a buyer who loves
what you've done?**

Best talk to Bidwells

BIDWELLS

PROUD SPONSORS OF SHELFORD RUGBY CLUB

01223 859 951
talktobidwells.co.uk

OPERATION CHRISTMAS CHILD

SHOE BOX APPEAL – GREAT SHELFORD FREE CHURCH

It is that time again for those who want to be part of this venture. These boxes are given to children in need in many parts of the world to demonstrate God's love in a tangible way. No child is excluded whatever their faith or if they have none. There is usually a great response from the villages so hopefully this year will be no exception. For more information on the appeal please see: samaritans-purse.org.uk/occ.

Collection week is November 11 to November 18 at the Free Church; alternatively boxes can be dropped off at Tucker Gardner.

You can either cover your own shoebox with Christmas paper or you can pick up a colour printed flat pack box at Great Shelford Free Church.

To make it easier this year you can:

- fill a whole shoebox with the suggested items
- or donate one or two items (adding 50 pence per item if possible)
- or donate money to pay for transport costs (suggested donation is £5).

Suggested items for the boxes

- **Toys** – doll, toy car/truck, skipping rope, ball, small puzzle, musical instrument, cuddly toy.
- **School supplies** – pen, sharpener, eraser, crayon, notebook, paper, colouring book, solar calculator, pencil.
- **Hygiene items** – toothbrush, wrapped soap, comb, brush, flannel.
- **Other** – hat, scarf, gloves, jewellery set.

Please do not include used or damaged clothing, liquids or lotions, knives, military figures, medicines, chocolate, food, fragile items, political, religious or racial material or wordy books. In addition, from this year please do not include toothpaste or sweets on account of border restrictions.

Boxes need to be labelled with 'BOY' or 'GIRL' and with one of three age groups, which are 2–4 years, 5–9 years, or 10–14 years.

Party! On Saturday 9 November at GSFC we will be having a shoebox filling party – the more items we have the more boxes can be filled. Please come along and take part.

For further details please contact:

Jane on 893232, Free Church office 842181, or Lesley 842468

Jane Furlow

**at Great Shelford
Library**

Wednesday 23 October 2–3.30 pm

Speaker to be confirmed

Tickets are available from the library or by calling 0345 045 5225.

Email: cambourne.referral@cambridgeshire.gov.uk

Suggested £1 donation for refreshments.

Great Shelford
Free Church

WHAT'S THE COLOUR OF YOUR COAT?

A man was in a terrible hurry yet the car in front, which he was tailgating, was driving at just the speed limit, not even a fraction over. The man was shouting at the other driver to go faster but they approached a set of traffic lights and rather than dash through on amber the front car stopped. The man was very cross and continued to shout and gesticulate his displeasure!

He hadn't realised that behind him there was a police car which now put on its flashing lights. The officer got out and, asking the man to get out also, arrested him and took him to jail. After a few hours the man was released and the arresting officer apologised saying that because the car was displaying Christian symbols and texts he had assumed that the car was stolen!

Paul, writing in 2 Corinthians 13:5 says, 'Examine and test and evaluate your own selves to see whether you are holding to your faith and showing the proper fruits of it'.

We are known 'by the colour of our coat' goes the saying. What colour is your coat?

*David Baslington
Elder, GSFC*

SERVICES AT GREAT SHELFORD FREE CHURCH

SUNDAY MORNING WORSHIP – SERVICES AT 10.30AM

You are most welcome to join us
Refreshments are served in the hall after the service

FRIDAY WORSHIP

Every Friday
11am Coffee & Refreshments
11.30am Communion service or Bible study/Scripture in song
Followed by Call Inn (12.15pm)
Worship/sharing with the chance to enjoy lunch afterwards

COFFEE POT

10am every Tuesday
A chance to meet and chat with others over a cup of tea or coffee

ALL SAINTS' EVE

Tuesday 31 October 6–8pm
Come and join in with games, crafts, challenges and refreshments
For all the family

CHILDREN'S WEEKLY/TERM-TIME ACTIVITIES

KIDS CLUB ON SUNDAY

Main Hall 10.30–11.30am
Children aged 3–10 years

YOUTH ACTIVITIES IN THE LOFT

School Year 6 +
Games, craft activities & Bible stories
Have fun and meet new friends

WEDNESDAYS

LITTLE STEPS

10am–12 noon

Toddlers aged 0–3 years with
their carers

TINY TOES

1.30–3.30pm

Babies under 1 year with their
carers

For further information visit our website:

www.shelfordfreechurch.org.uk

Church Office (access via Ashen Green)

Tel: 01223 842181

administrator@shelfordfreechurch.org.uk

Kwanmusic.co.uk

Kwan Music offers professional tuition by qualified and highly experienced teachers on piano, organ, bassoon, theory, musicianship and also assistance with A level and GCSE works.

For a free trial lesson with no obligation contact:
kwan@musician.org or visit:
www.kwanmusic.co.uk for more info.

HEATWAVE SERVICES

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

**CORGI and OFTEC
registered**

**Tel: 01223 837774
or
07795 304013**

Thinking of selling or
letting your property?

Our Great Shelford
team can help!

2019 ★★★★★ **feefo^{co}**
Gold Trusted Service Award

Call: 01223 800860
 or Email: shelford@rah.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

SHELFORD SCHOOL PTA

The return of the Shelford Second-hand Bike Sale and Café Saturday 12 October Great Shelford Memorial Hall 8am–12 noon

It's back! If you or someone in your family needs a replacement bicycle, trike, tag-along or scooter, come along and bag a bargain.

The sale, organised by Shelford School PTA, takes place every six months and raises funds for the school, while giving everyone from the ages of

2 to 92 a chance to get new wheels at prices ranging from £5 upwards.

Alongside the sale, we run a café so you can have a cuppa and home-made cake while you peruse the diverse cyclambulatory possibilities ...

If you have a bicycle, trike, scooter or bike accessories to sell, talk to us! We can help you sell them and will split the proceeds 70%/30% with you.

All proceeds to Shelford School PTA, Registered Charity number 1110813.

For more details contact James Prisk at james.prisk@ntlworld.com or telephone 07775 886864.

Aldi Stickers

The school would like to enter a draw run by the supermarket Aldi to win £20,000 for use on sports equipment and other healthy initiatives. To be eligible, schools have to collect at least 300 Team GB stickers from Aldi. Any member of the public can collect stickers: you obtain one each time your shopping bill in Aldi comes to a total of £30 or more.

We would like to ask the Shelford community via the GSVN to collect stickers on behalf of the school if they shop at Aldi to increase our chances of being able to enter the draw. Stickers can be dropped off at the school office or sent in the post to Great and Little Shelford Primary School, Church Street, Great Shelford, Cambridge, CB22 5EL. The draw is open from now until Sunday 3 November.

More information about the Aldi stickers and the £20,000 healthy initiative draw is available at: <https://getseteatfresh.co.uk/kitforschools>

Matt Bell, Shelford School PTA

SAWSTON VILLAGE COLLEGE

ARTS AWARD – BRONZE AND SILVER SUCCESS

For the second year running all pupils in Year 7 worked to complete the Bronze Arts Award in ASPIRE lessons as part of an enhanced curriculum and, for the second year, we also enjoyed great success with this, with 233 pupils in Year 7 presenting work for moderation and achieving the Award. In feedback the moderator commented, 'A great success to achieve 233 Bronze Awards'.

We were also delighted to have three pupils present work for moderation at Silver level, a level 2 qualification, and achieve this. We hope more pupils will be motivated to complete Silver in the future. Like the Duke of Edinburgh's Award, Arts Award can be completed at Bronze, Silver and Gold levels.

The certificates for Arts Award came into school over the summer holidays and we look forward to presenting them to pupils and holding a special celebration assembly. The school is very grateful to The Arts Society South Cambs for the support they give to this project.

GOLD MEDAL AT TRANSPLANT GAMES

Year 11 pupil Amy Graham from Sawston took part in the World Transplant Games in Newcastle this summer and won a gold medal for table tennis. Amy had a kidney transplant 11 years ago but only started playing table tennis 2–3 years ago, taking up the sport because she has good hand/eye coordination. She has previously competed in the British Transplant Games in Liverpool, Birmingham, Newport and Lanarkshire, winning medals for long jump, sport stacking and for the 3,000 metres, as well as for table tennis.

However, in the past, the timing of the World Transplant Games has not worked for Amy so she was delighted that, this year, she was selected to compete and was able to do so. The Games are open to anyone who has had a transplant and participants compete in age categories. Amy enjoys the support of her family at competitions and says she was ecstatic to win a gold medal. The next World Transplant Games will take place in Houston and Amy is very much hoping she will be able to take part in these.

NEW PUPIL SENATE

This year we, as a Senate, will be focusing on pupil input for all aspects of our school life as we think it is really important that pupils have a say. We also have a huge focus on destigmatising issues – more specifically, mental health and the LGBTQ+ community.

Front: Zac Searle & Nellie Cross, Senate Heads.
Back: Gwynnie Whitehouse & Oscar Toogood,
Senate Deputies

We will also be focusing on reducing our school's carbon footprint by adopting more environmentally friendly attitudes and actions. We will be working closely with the Senior Leadership Team and our canteen to reduce single-use plastics and to introduce more vegetarian and vegan meal options. We also think it is extremely important to provide support for all the pupils here at Sawston, which is why we are trying to set up a new buddy system through which younger and older pupils will be brought together. We hope our time on the Senate will be productive, and that we will leave lots of new legacies for the school. We are really excited about all of the projects, fundraisers and events we have lined up. We have a busy year ahead.

*Nellie Cross and Zac Searle
Co-Heads of the Pupil Senate, 2019–2020*

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 MBChA

Home visiting practice

Saturday morning clinic
held at

Billson Opticians,
Sawston

Mobile: 07966 136972

Home: 01223 834634

Chiropody/Podiatry
CELIA KENNEY
(HCPC Registered Podiatrist)

The Beechwood Practice
41 Hills Road
Cambridge
01223 315541

Treatments cover:
Corn and callus reduction
Nail conditions
Ingrowing toenails
Fungal infections
Athlete's foot
Hyperhidrosis
Verrucae/warts

Home appointments available
Call 07939 227195

sawstoncarpet andflooring ltd

Carpets - Sisal - Vinyl
Wood - Laminate
Karndean - Amtico - Moduleo

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

Unit 34, Eastern Counties Leather Site,
London Road, Pampisford CB22 3EE
Tel 01223 837005

sawstoncarpetsandflooring@gmail.com
www.sawstoncarpetsandflooring.com

Square & Compasses

Home-Cooked Food including Sunday Lunch

Outside Seating Area Car Parking

Tel: 01223 843273

The Plough

Open: Mon - Thurs - 3pm to late

Fri - Sun - 12noon to late

Sky Sports BT Sport Great Beers
Tel: 01223 847986

The summer has flown away and it's almost time for this annual event.

OVER 70s CHRISTMAS PARTY

Wednesday 20 November 2019

from 2.15–4.30 at the Memorial Hall

**If you are over 70 and
fancy a chat, a laugh
and a good tea, then
this is the event for you.**

Tickets are free.

For tickets, please phone Helen Harwood 840393, drop a note through the door at 28 High Street or e-mail helen_harwood_uk@yahoo.co.uk

You may apply for more than one ticket. Your guest need not be over 70 (if you wish, for example, to come with your son or daughter). There will be 80 tickets, on a first come, first served basis.

PS If you're under 70, and good at baking or making tea, then help is very welcome, either baking mince pies for the tea or helping serve up on the day.

VILLAGE FIREWORKS DISPLAY

7PM, 2 NOVEMBER

FREE ENTRY

Shelford Rugby Club will be hosting a village fireworks display, supporting the SSYL charity, open to the whole community

Fantastic 20 minute display delivered by pyrotechnic experts

Food & Drink available to buy

Fun and games

Email bookings@shelfordrugby.co.uk for details

DIARY OCTOBER

3	Carpet Bowls Club Night	7pm	Memorial Hall
5	Bowls Club Tabletop Sale (page 45)	9.30am	Memorial Hall
8	Shelford Garden Club Talk	7.30pm	Shelford School
8	Granta Flower Club Demonstration	7.30pm	Memorial Hall
8	Helen Harwood Talk (page 38)	2.30pm	Library
10	Carpet Bowls Club Night	7pm	Memorial Hall
12	Shelford School PTA Bike Sale (page 21)	8am	Memorial Hall
17	Carpet Bowls Game Night	7pm	Memorial Hall
18	Twinning Wine Tasting (page 33)	7.30pm	Free Church
23	Engage Talk (page 18)	2pm	Library
24	Carpet Bowls Club Night	7pm	Memorial Hall
26	Farmers' Market	9am–12	Memorial Hall

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

BIN COLLECTIONS

Green and blue bins Tuesdays 1, 15 and 29 October

Black bins

Tuesday 8 and 22 October

POST BOXES

Coppice Avenue, Mill Court (Hinton Way), Library, Old Vicarage Church Street, High Green bus stop, Stonehill Road

Note: collection times appear to be in the process of changing. The latest collection from the Post Office is currently 4pm.

POST OFFICE

The Post Office is at Kash Stores, 35 Hinton Way.

Open Monday–Friday 8.30am–6pm, Saturday 8.30am–2pm.

Items Royal Mail is unable to deliver (too big, signature required, etc.) will be returned to the Royal Mail Depot in Clifton Road for collection or arrangements made for redelivery.

LIBRARY

Monday 3–7pm, Tuesday 10am–1pm and 2–5pm, Wednesday 10am–1pm, Thursday closed, Friday 10am–1pm and 2–6pm, Saturday 10am–1pm.

GSVN TWENTY YEARS ON

This month's edition of *Great Shelford Village News* marks twenty years of providing 'information, reporting for local clubs and societies' and informing readers of 'local events and activities'. This was the aim of the Editorial Committee in October 1999 when the first edition of *GSVN* was published. With calligraphy by Thurstan Shaw (our banner, still in use) and an illustration of the High Street by Edward Bustard, the magazine is comfortingly familiar to current readers.

The Parish Council list and the list of local organisations are both still in place, though in 1999 we were more formal, using Mr C Nightingale instead of Charles Nightingale (he is listed in both years), while the list of clubs and societies of 2019 is longer and more detailed (22 in 1999 and 42 in 2019).

Village discussions still feature the same popular topics: the Recreation Ground; 'a sketch of proposed changes to the memorial hall car park, to include a pedestrian walkway, had been received by a resident'; an article on air quality, especially pollution caused by car engines left running at the railway barriers; potholes and road resurfacing limited by financial restraints; a celebration of The Shelford Feast, which had raised £30,000.

There is only one email address mentioned in the whole magazine, whereas today contact by email is almost universal, and in 2019 the print quality is greatly improved – sharper, a little smaller and features selective colour. Even in the face of online publishing we are still, proudly, a print magazine. And we still, of course, depend on you, the reader, to contribute content as well as to buy the magazine.

Essentially the magazine, inspired by James Dandy, Wyn Harrison and our own Bridget Hodge who is still on the Editorial Committee, has held to its original purpose, with 32 pages in 1999 expanded to 52 in 2019 while the price has only changed from 30p to 40p over those 20 years. A bargain! Read on!

Duncan Grey

Great Shelford Parochial Charities

Affordable housing for rent
subject to availability and need

Allotments available

Green spaces to enjoy

Grants for good causes

www.gspc.org.uk

enquiries@gspc.org.uk

01223 842411

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

Fulbourn Feline Services

*Need somebody to care for your cat whilst you
enjoy a well-earned holiday?*

Then look no further than Fulbourn Feline Services.

*Your furry friend will be cared for by a
fully-fledged feline fanatic!*

Fulbourn Feline Services Will:-

- Provide 30 minute visits giving your cat company, affection and play.
- Clean and replenish all food/water bowls and litter trays.
- Administer all regular medication and perform basic grooming, as required.
- Open/close curtains and water houseplants.
- Put bins out on rubbish collection day.

Fulbourn Feline Services Is Run By:-

- A trustworthy, local, professional with > 40 years pet ownership experience and > 10 years healthcare experience (human and veterinary).
- References from two consultant surgeons.
- Insured, CRB-checked and NapsUK-registered.

Tel: Sarah on 07900 213245

E-mail: info@fulbournfelines.co.uk

Web: www.fulbournfelines.co.uk

Nigel Powter Electrical

Nigel Powter

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 579802

103a New Road, Haslingfield

2G3S NEWS AND EVENTS

GREEN GROUPS IN THE SHELFORDS, STAPLEFORD & SAWSTON

Climate Crisis

2G3S members Linda Whitebread and Peter Fane met our MP Heidi Allen at Shelford Deli recently. We were discussing the climate crisis following on from a report that 2G3S sent her, at her request, suggesting measures that could be included in the forthcoming Queen's Speech.

APPLE DAY

Education Centre, Wandlebury

1–4pm

Saturday 5 October 2019

2G3S is teaming up with Cambridge Past, Present and Future (CPPF) to hold an Apple Day at Wandlebury on 5 October. Activities will include:

- Guided walks around the Wandlebury Orchard by Fruit Orchards East, who will answer your questions about the care and maintenance of fruit trees.
- Apple juicing: bring your apples to be juiced (don't forget containers for the juice!).
- Fruit and nut identification: bring 5 ripe fruit or nut clusters with their stalks and a small twig with some leaves; photos of the tree will also be helpful.
- Cooking with apples – samples and recipes.
- Cambridge Beekeeping Association: information about bees, pollination and flowers; honey for sale.
- Archery.
- Other activities and stalls.

No admission charge, but non-CPPF members pay a £3 car park fee – why not come by bike?

2G3S CONVERSATION EVENING

Tuesday 22 October 8pm, The Rose, Stapleford

This winter's season of 2G3S Conversation Evenings will all be on the subject of climate change. In the first of these we welcome Pippa Heylings, Chair of SCDC Climate and Environment Advisory Committee, whose motion committing the Council to transition to zero carbon by 2050 was unanimously passed last November. Pippa said, 'We are facing a climate emergency and have limited time to act. We're already feeling the effects of climate change in the UK through the increased frequency and intensity of storms, flooding and heatwaves which are putting extra strains on our services; besides experiencing growing problems with water scarcity and air pollution'.

How can South Cambridgeshire and its parishes ensure that new homes, jobs and services will support this commitment to making South Cambridgeshire carbon-neutral by 2050? Join us for a drink and some interesting but informal discussion.

For more information on all these items, email greengroupssss@gmail.com or go to our website at <http://2g3s.staplefordvillage.org.uk>

Linda Whitebread

READER'S LETTER

In the September *Village News*, the writer of the Shelford School report asked if the Henry family's 18 years at the school was a record.

In fact the Cage family, from Little Shelford, have an even longer attendance record. My eldest sister started school at age three in or around 1930–31. There was then someone representing our family in the school until my eldest grandson left for Sawston Village College in 2001–2002.

We all went when we were around three or four because we just followed our older brothers and sisters. There were eleven of us and we all went to Shelford School and then on to Sawston Village College, apart from my eldest brother who passed the 11-plus and went to the County High School for Boys (now Hills Road Sixth Form College).

Mrs M King

Tickets: £13 per person

Please advise when booking if you have other dietary requirements

For information, contact
lisa.macgregor@ntlworld.com
or go to www.girlguiding.com

Great Value **KASH STORES** *Local Services*

A great deal more from your local store!

General Groceries • Fresh Produce • Confectionery
Instore Bakery • Off Licence • Photocopying
Newspapers • Magazines • Stationery • Lottery
Dry Cleaning • Shoe Repairs • Passport Photos

Full Post Office counter facilities
33-35 Hinton Way, Great Shelford
Tel: 01223 843307

Shop opening times:
Mon-Sat:
7.00am-7.30pm
Sunday:
7.00am-2.00pm

POST OFFICE

Post Office opening:
Mon-Fri:
8.30am-6.00pm
Sat:
8.30am-2.00pm

JACKSON COX OPTICIANS
Abhijeet Saxena
MCOptom Optometrist

Your local friendly village opticians
NHS eye tests
Private eye tests
30A Woollards Lane
Great Shelford CB22 5LZ
01223 840441
www.jackson-cox-optician.com
Monday - Saturday
9.00 am - 5.30 pm
Free on road parking with disabled access

Painting & Decoration
Brickwork
General Building Work
Carpentry
Fencing
Hard Landscaping

Matt Goldsmith
Renovation & Decoration

Contact
Matt Goldsmith
07392 292130
info@mattgoldsmith@gmail.com
f @MattGoldsmithRandD
i @mattgoldsmithrandd

FROM CAMBRIDGE FURNITURE MAKER

Handyman service & Fitted furniture

for a friendly price
no obligation, free & immediate estimates
furniture & home improvements
new made-to-measure furniture
and much more...

Call or send SMS to **AUGUST**
07727 739 706

call now for
Cambridge local,
professional
handyman services
and we will help
within or below (!)
your budget, but
always above your
expectations!

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

66 High Street, Great Shelford
01223 842488

Bespoke Curtains & Blinds ...

Sue Crow Tel: 01223 836498
Email: sue@suecrowcurtains.com
www.suecrowcurtains.com

READER'S LETTER

I read with interest John A Davis's letter (*GSVN* September) and in particular his reference to the reserved parking at Shelford Rail Station/Zara Restaurant. What Mr Davis (and others) don't realise is that this area is private property owned by Mill Court landlords. This triangular area and passageway was part of the entrance road into the old Chaston Mill. As such the ownership transferred to the developers of Mill Court site and spaces were allocated to some of the business on the park. Initially the area was not 'policed' and rail travellers, etc. were able to park there, assuming it to be the station car park. But as time has gone on there has been a shortage of space on the main Mill Court site and therefore the company (Subway) that had been allocated these spaces have seen it necessary to put up No Parking notices.

Yes, a crazy situation as to the general public it appears to be parking for the station and/or Zara, especially as it's on the 'wrong' side of the bollards.

I also join Mr Davis in thanking Mike Nettleton for his contributions to the village when PC Chairman.

John Wakefield

ENERGY EFFICIENCY FOR BUSINESSES

FREE ENERGY EFFICIENCY REVIEWS

Small and medium-sized businesses in the Cambridgeshire area are being offered free, independent professional advice, delivered by some of the best energy efficiency consultants in the country, to help them enhance their green credentials this autumn.

The free energy efficiency reviews are made possible thanks to funding from the European Regional Development Fund (ERDF), and will

help businesses to identify the cost and carbon savings that can be made through becoming more energy efficient, giving their businesses a competitive advantage whilst being eco-friendly too.

Businesses can sign up for free expert advice at <https://www.beecp.org/sign-up> or call the BEE team on 01733 882549.

Cath Boughton
Marketing Officer, Business Energy Efficiency

COMPUTER PROBLEMS? CALL EAGLE ANALYSIS

- We have 40 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.
 - 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.
 - Being scammed? We can help.

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 Service

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 Drive, Fulbourn, Cambridge
CB21 5HE

Feline better!

Catherine Jacobs Upholstery

Upholstery & cushion
covers

Working with traditional
& modern furniture

07780 678794

info@cjudupholstery.co.uk

www.facebook.com/catherinejacobsupholstery

WHITMORE & SON

CARPENTERS * BUILDING CONTRACTORS * DECORATORS

ANDREW WHITMORE

84 HAVERHILL ROAD, STAPLEFORD,
CAMBRIDGE CB22 5BX

TEL: (01223) 847144

EMAIL: whitmoreandson7@virginmedia.com

www.whitmoreandson.co.uk

WALKERS PARTNERSHIP SOLICITORS

DO YOU NEED TO MAKE OR UPDATE YOUR WILL?

We offer a FREE initial appointment to discuss your circumstances,
offering advice on Wills including ring-fencing your home from care
and guidance regarding Inheritance Tax Nil Rate Bands.

HOME VISITS are available at NO EXTRA CHARGE within a 20-mile
radius of Royston.

SATURDAY MORNING appointments also available on certain dates.

Please check with us for availability.*

FREE WILL SERVICE for the over 55s through the Cancer Research
Free Will Scheme.

For more information please contact:-

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

Tel: 01763 241 121

t.pilcher@walkerspartnership.co.uk

Wills | Probate | Lasting Powers of Attorney | Conveyancing |
Commercial Property

*Home visits are subject to availability. Saturdays by appointment only.

Rothwell's Carpet Cleaning

**Carpet Cleaning &
Stone Floor, Upholstery, Rugs**

A few points that make us stand out:

Rothwell's has been in business since 1993.

We're an honest local family firm.

Our large truck-mounted machines mean
more cleaning & drying power
for the best results possible.

Members of both the NCCA and TACCA.

We will move the furniture.

100% satisfaction or it's FREE.

Call Oliver and Max Campbell
for expert help today.

01223 832 928

www.Rothwells.biz

THE 2020 SAWSTON FUN RUN & WALK

LOCAL CHARITIES AND ORGANISATIONS CAN BENEFIT

Applying for funding – closing date 16 November 2019

Local charities and organisation are encouraged to apply now to be a beneficiary of the 2020 Sawston Fun Run & Walk that will be held on Sunday 3 May. The organisers, the Rotary Club of Cambridge Sawston, are aiming for the event to complement other 75th VE Anniversary activities at that time.

Applicants need to identify a specific project or activity that needs support; stating who will benefit, when funds are needed and the impact funding will have. Whilst capital projects are preferred, the selection is based on the strength of each case. Application forms are available on the Sawston Fun Run website www.sawstonfunrun.co.uk or by emailing the coordinator of the event at: gholloway9@hotmail.co.uk

The Sawston Fun & Walk is one of the longest-standing charity runs and is recognised as one of the best events of its type in the Cambridge area, regularly attracting over a thousand runners and walkers to one of its two routes. Since 1986 it has donated over £468,000 to local hospitals, hospices, schools, youth groups, support groups and local branches of national charities.

This great event has expanded over the years so it engages with all sections of the community and has become the largest community event of its type in Cambridgeshire – organised and managed totally by volunteers with much support from local businesses and retailers.

The event needs you

Past sponsors and advertisers are already confirming their backing. The organisers would love to hear from any other businesses that are willing to be involved. Additionally, young men and women from the community are encouraged to come forward to understudy key roles as part of ensuring its future.

Race and Walk entry forms will be available from February 2020 from the website www.sawstonfunrun.co.uk and from branches of The Cambridge Building Society.

Contacts for further information

Communications and media relations: Tony Collett 01223 893447
tony.collett@talktalk.net

Coordinator of Sawston Fun Run and Walk: Gerry Holloway 07769 502903
gholloway9@hotmail.co.uk or enquiries@sawstonfunrun.co.uk

THE CINNAMON TRUST

The Cinnamon Trust
The National Charity for elderly and terminally ill people and their pets

Due to advancing age or long-term illness, are you in need of a volunteer to walk your beloved dog?

Local help in such a situation is available, for no charge, through the registered charity The Cinnamon Trust whose primary objective is to respect and preserve the treasured relationship between owners and pets. The Cinnamon Trust is the only specialist national charity which seeks to relieve the anxieties and problems sometimes faced by elderly and chronically ill people and their pets, thereby saving a great deal of sadness and suffering.

My son Alexander (16 years) has just signed up as a volunteer with the charity and is looking to walk a dog locally, on a regular basis, for a housebound owner. If you, or a family member, needs such a service then an arrangement can be made through the charity – please give me a call on 01799 531233 or drop me an email for more information at fionarose@yahoo.co.uk

The Cinnamon Trust also offers a fostering service for pets whose owners face a spell in hospital, and long-term care for pets whose owners have died or moved to residential accommodation which will not accept pets.

Further information about the charity's work and services can be found at <http://www.cinnamon.org.uk> and via their appeals line at 01736 757 900.

Thank you.

Fiona Rose

CAMBRIDGE FLOWER CLUB

The next meeting of the club will be held on Thursday 17 October 2019 at 7.15pm at **Whittlesford Memorial Hall, Mill Lane, Whittlesford CB22 4NE.**

Fiona Harrison will demonstrate **Flowers of Scotland.**

The flowers are raffled at the end of the evening. New members and visitors (£5) always welcome.

For more information phone Freda on 01223 891464.

TRADITIONAL RESTORATIONS

**A FRIENDLY LOCAL SERVICE
FOR ALL TYPES OF ANTIQUE &
MODERN FURNITURE**

A complete restoration service:

- All types of furniture repairs
- Traditional French polishing
- Hard-wearing, high-quality lacquer finishes
- A comprehensive re-upholstery service

Over 20 years working in the local area
Free estimates & advice given on all work

JONATHAN PORTER

5 BABRAHAM ROAD, SAWSTON, CAMBRIDGE CB22 3DQ
TEL 01223 835815 MOB 07932 611164

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
or email
steve_the_plumber@me.com

Day Dec Painting & Decorating

Free estimates

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

FREE Estimates & Advice

- All Driveways & Block Paving
- Site & Garden Clearance
- Driveway Cleaning & Sealing
- Fencing, Trellis Work & Decking
- Patios & Paths
- Turfing & Seeding
- Concrete Crushing
- Grab Hire & Digger Hire

amsbuildingandlandscaping.co.uk

OFFICE: 01638 721 893 | SITE: 07789 261 266

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

LIBRARIES WEEK 7–12 OCTOBER

Libraries Week is when we celebrate the wonderful institution that is the public library and, more particularly, the great contribution that Great Shelford Library makes to village life. The Friends of Great Shelford Library are joining together with the Library Service to bring you events throughout the week so you can enjoy your fantastic local library by attending some of them.

The BIG book sale will start at 10am on Tuesday 8 October, and run throughout the week during library opening hours. If you have any good quality books in excellent condition you would like to donate, please talk to Rosemary, our librarian.

On Thursday 10 October, there will be **a talk by Helen Harwood**, local historian and Chairman of the Friends Group, entitled ‘**Some Shelford Characters**’ at 2.30 pm.

Refreshments will be provided and tickets can be obtained from Rosemary at the library (£2 per person).

Finally, for younger visitors, there will be a **Lego session** on Saturday 12 October in the afternoon from 2–4 pm. Again, please book a place at the library as numbers are limited.

Come along and enjoy your library!

Sarah Coppendale

Shelford & Stapleford Scout Group

Jumble Sale & Auction

Saturday 2 November 2019 at 2pm

Great Shelford Memorial Hall

Jumble can be taken to the hall from 10am–12 noon on 2 November

We regret that we cannot accept the following:

- Mains electrical goods
- Furniture / furnishings that do not meet fire safety regulations

THE SHELFORDS WI

In September the WI were busy running a bottle tombola at Little Shelford Fun Day and serving refreshments at the Playscape Fun Run.

Our normal schedule of meetings resumed on Thursday 5 September when Miles Nicholas gave a very interesting talk about The Gog Farm Shop along with a demonstration of how to joint a chicken to suit a variety of recipes and cooking methods.

He began with the history of the farm and shop, which has been in the same family for 100 years, and we saw photos of how it has changed and developed over that time. He explained that the Gog sausage recipe came from one of the four butcher's shops which used to exist in Shelford. We were interested to learn that their meat is sourced from a particular farm. He then encouraged us to buy whole chickens and joint them ourselves, and using a very sharp knife he made it look very easy!

At our next meeting on 3 October Lindsay Crawley will demonstrate and talk about spinning.

We are always pleased to welcome new members and visitors are very welcome at any meeting. We meet on the first Thursday of the month (except August) at 7.30pm in the Community Room behind St Mary's Church in Great Shelford. For more information visit our website www.theshelfordswi.wordpress.com

Mary Talbott

LITTLE SHELFORD BADMINTON CLUB

2019/20 season

New adult members are welcome

Club night – Thursday

Please contact secretary: Rosie Cranmer

01223 513572 or rosie.cranmer@ntlworld.com

TRANSPORT CONSULTATION

CAMBRIDGE SOUTH EAST TRANSPORT – BETTER PUBLIC TRANSPORT PROJECT PUBLIC CONSULTATION

The next consultation stage for the proposed rapid transport route running through the green belt behind Great Shelford and Stapleford is under way. The focus of this consultation is on the route which is designed to run from the Biomedical Campus through to a new travel hub to be built somewhere between the A11 Granta Park and Babraham Research Campus.

A copy of the map published as part of the consultation documentation is shown here, with the suggested route indicated by the orange line running across the centre.

It is proposed to have a stop where the route crosses Hinton Way, and another on Haverhill Road in Stapleford; a diagram of a typical layout of such a stop is also included in the documentation. If implemented, this is likely to have a big impact on our two villages.

The consultation ends on 4 November with a public meeting scheduled for 5.30–7.30pm on Monday 14 October at Stapleford Pavilion. Local residents are invited to attend and meet the project team.

Further information and an online consultation questionnaire can be found at www.greatercambridge.org.uk/CambridgeSE. It is also possible to respond to the questionnaire by telephone on 01223 699906.

*John Coppendale and
GSVN Editorial Team*

ANDREW PEACHEY

Plastering and Tiling Services with over 30 years of experience.

All aspects of Plastering, Rendering, Coving, Plasterboarding, General Property Maintenance and Renovating.

For a Free Quote

Tel: 07960 985278 Home: 01223 607432

Email: andrew.peachey@outlook.com

SAFE & SECURE SELF STORAGE

Self Storage in Sawston

Clean, Dry & Secure. 24/7 Access

www.MegaStorage.co.uk

01223 833 777

**Carpet,
Upholstery,
Fine Rugs, Stone
Floor Cleaning,
Wood Sanding**

"First contact extremely helpful. Follow up – exactly as planned. Always extremely helpful on the phone and especially on collection/delivery."

Mrs Scarlett, Great Shelford

**Call today
01223 863632**

Please quote Great Shelford Mag

Art of Clean, Emery Lodge Business Park,
Ely Road, CB25 9FH www.artofclean.co.uk

THE GOG

FARM SHOP
ESTD · CAMBRIDGE · 1919

BUTCHERY · DELICATESSEN · GROCERY · CAFÉ

WWW.THEGOG.COM

GREAT SHELFORD TENNIS CLUB

CLUB CHAMPIONS

Saturday 7 September brought grey clouds and sunny spells to Great Shelford as the tennis club members gathered to watch the culmination of the club's summer tournaments. The winners would finally be decided.

Matches kicked off with Men's, Ladies', Boys' and Girls' Singles. These were followed by Mixed Doubles, Men's Plate, Men's Doubles and Ladies' Doubles. All the competitors played some fabulous tennis and the matches were both competitive and enjoyable.

The Men's Singles, in particular, was a brilliant match – the best seen at the club for many years. It was contested by Tony Ballardie and Jamie Blundell, both recent newcomers to the club. They are pictured here, Tony (left) and Jamie (right) with club Chairman James Diver.

Both players move fantastically well around the court and hit

with power and precision. This made for a very tight match, with the first set going to Jamie six games to three. The second went to Tony six games to two.

This sent the match to a deciding third set which was very close, going all the way to a tie-break at six games all.

After nearly three hours of hard hitting the final ball was struck and Jamie Blundell emerged the winner. He is pictured here with the trophy, which was kindly donated by Redmayne Arnold & Harris.

Thanks are due to Mel Kirwan for valiantly texting, emailing and calling tournament entrants to make sure matches got played. Without Mel's hard work there would have been no

matches to contest. Also to James Diver for manning the barbecue and keeping everyone fed and watered.

Congratulations to all our winners and runners-up in 2019

Men's Singles: winner Jamie Blundell, runner-up Tony Ballardie

Ladies' Singles: winner Kat Deudney, runner-up Keri Tobin

Boys' Singles: winner Jack Seaborn, runner-up Jack Deudney

Girls' Singles: winner Annie Sainson, runner-up Imogen Butler-Burd

Men's Singles Plate: winner Rik Henson, runner-up Andrew Tindall

Mixed Doubles: winners Matt Sanders & Angharad Harris, runners-up Olly Halliwell & Jemima Halliwell

Men's Doubles: winners Alex Button & Ed Gee, runners-up Manne Guron & Tony Ballardie

Ladies' Doubles: winners Kat Deudney & Keri Tobin, runners-up Ali Burd & Wendy Butler

Angharad Harris

FOOTBALL CLUB

After starting with a big defeat in their only league match last month, good news wasn't immediately forthcoming unfortunately, as the first team slumped to two further away defeats. Cherry Hinton were the better team in a comfortable 3–0 win for them before a narrow 2–1 loss at West Wrattling left us languishing at the foot of the league table. The good news from that game was that in the second half the team looked more

like its old self and this form continued into the match at Foxton when an impressive 2–0 win saw us put points on the board at last. We welcomed Hemingfords United for our first home fixture and although we went behind to a first-half goal, a much better second half performance saw us run out comfortable 4–1 winners.

The reserve team still haven't started their league games and we wish them well when these get underway.

There will be home matches on most Saturday afternoons so why not come along and support your local football club? Kick-offs are usually 3pm but watch out for the odd earlier one. Refreshments for mums, dads, little ones and older ones are on sale in the pavilion during first team matches from 2pm onwards.

Terry Rider, Chairman

CHARTERED
CERTIFIED
ACCOUNTANTS

Do you want more control over your business accounts, or want to organise your personal tax situation more effectively?

We are a friendly team of qualified accountants who can help you reach the potential of your business and give you expert professional accounting and tax advice using the latest technology to work for you in achieving your goals.

We can deal with all matters relating to business tax and accounting including online bookkeeping, VAT and PAYE matters. Bespoke all-inclusive packages are available from £145 plus VAT monthly.

Private clients can be confident that we will deal efficiently with tax return preparation and all aspects of tax planning.

To arrange an informal chat or a meeting
please contact us at:

Quern House, Mill Court, Great Shelford, Cambridge, CB22 5LD

T: 01223 506533

F: 01223 363810

E: hello@day-accountants.com

W: www.day-accountants.com

QUALITY FLOORING SUPPLY,
INSTALLATION & AFTERCARE

Specialists in Wood Flooring, Carpets & Vinyl Flooring Solutions

"What a fantastic company. Knowledgeable, friendly staff & quality services. My company has used Art of Flooring on a number of occasions already and have been delighted with the whole experience. Thoroughly recommended & future projects will be coming your way."
Mr Andy Ward, Cambridge

01223 755 802

Please quote Great Shelford Mag

141 Milton Road Cambridge CB4 1XE
www.ArtOfFlooring.co.uk

**Technical Moves
Recruitment Specialists**

Architecture,
Building Services,
Civil Engineering,
Property & Surveying

01223 845333

technicalmoves.com

34A Woodlands Lane, Gt. Shelford

D Hatter The Gas Specialist

Carbon Monoxide Kills
75% of last year's 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 844866
m: 07747 444 435
e: davidhatter1@aol.com
w: thegaspecialistfltd.co.uk

CRICKET CLUB

The season has finished and the results show that we have been consistent at the very least as all three adult teams have finished second from bottom. That means relegation for our Ones and Twos but our Thirds are in the lowest CCA league so they will stay there next year.

We're not downbeat though because there have been many good signs in our club in 2019. Our First team were competitive in all but two of their matches, and won and then tied two of their last three games. The Twos beat both Ickleton Thirds and Sawston and Babraham Thirds who were the two strongest teams in their division and the Threes managed four wins. The team spirit was strong in all our teams and that's a tribute to the three captains, Alan Sutton, Damon Rainsford and Stuart Creed. We shall keep three adult teams in the CCA League next year and we are very hopeful that our results will improve.

Under the leadership of our Youth Manager, George Rolls, our junior section continues to thrive. Three leagues were won and we sent 47 of our boys and girls to County trials. We shall probably have more than twelve youth teams at all ages next year.

If you would like to know more about joining Great Shelford Cricket Club, contact me at brian_higgins50@hotmail.com

Brian Higgins

Great Shelford Bowls Club

TABLETOP SALE

Memorial Hall Saturday 5 October

From 9.30am–12 noon

Refreshments include bacon rolls!

Raffle – Tombola – Bric-a-brac – Books

Cake stalls and much more

To book your table (£10)

please call 01223 841461 or 01223 666965

Care For Trees

Qualified
Reliable
Insured
Affordable

For a free quote call Mike
Wallman on 01223 846390 or
email info@carefortrees.co.uk

FAMILY **Barker Bros** BUTCHERS

Now
open later till
6pm
Wednesdays
& Fridays

QUALITY, LOCAL MEAT FOR EVERYDAY

43 High Street, Great Shelford
Tel: 01223 843292 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
requirements

With free quotations

l.travers971@btinternet.com

49 Granta Road Sawston, CB22 3HT

01223 836268 / 07973 298914

OLD NEWS**Extracts from the Great Shelford Chronicle 1774–1868**

*Compiled and re-published by Anne George, Glynis Trundle,
Margaret Ward and Alan Bullwinkle, 1993*

23 June 1784

SALE OF FARM – The valuable EFFECTS of Mr William Headley, farmer and mealman at Great Shelford; comprising all the grain, stock of every kind, and implements on the farm; the household furniture, plate, linen, and china; also the flour at the mill.

The house is completely furnished in all parts; there are mahogany tables, chairs and drawers, handsome cotton, striped and other beds, with goose featherbeds, blankets and counterpanes; the kitchen and dairy well stored, a brewing copper that will boil 10 barrels, with mash tub, coolers, pump and every other conveniency, together as compleat an office as any of the size; a great quantity of iron-bound pipes, puncheons, hogheads, and smaller casks, some strong and small beer, made wines and other liquors.

9 October 1812

TO BE SOLD BY AUCTION – by Richard Smith, at the sign of the “George”* Great Shelford on Friday 23rd October, 1812 at 3 in aft.:

A most desirable FREEHOLD ESTATE in Great Shelford, Late the estate of Mrs Ann Freeman, deceased.

Note: “The George and Dragon” which stood next to the church. Now a private house called “Old Thatch”.

25 October 1839

ASSAULTING A CONSTABLE – James Powter (47), John Cole (45) and William Colville (46) were charged with assaulting a constable in the discharge of his duty. Cole and Colville were discharged and Powter sentenced to one month’s imprisonment.

RESCUING A RIOTER - Robert Jordan (43), John Kefford (47), Susan Butler (37) and Amelia Dun (20) were charged with rescuing rioters. Verdict: guilty, the women to pay each a fine of £16 and the men to three months’ imprisonment.

CAMBRIDGE FESTIVAL OF IDEAS

14–27 OCTOBER

The Festival, now in its 12th year, celebrates the enormous impact of arts, humanities and social sciences on our daily lives and encourages lively discussion about many of today's most challenging global issues. The programme offers 273 events (mostly free) on topics ranging from the US presidential election, artificial intelligence, Stonewall at 50, the paintings of Yoko Ono.

There are events – from exhibitions, film screenings, talks and more – for all the family, including hands-on workshops for children, such as an Arctic Family Day and artist-led workshops on life in Cambridge.

Change is the theme, focussing on four topics with events including:

Political change

- A special live edition of the popular podcast Talking Politics
- A panel debate on the 2020 US presidential election
- How do democracies change? – a talk by Professor David Runciman
- MP David Lammy in conversation with journalist Gillian Joseph
- A panel discussion on the broader issues of belonging and identity which Brexit has stirred

Technological transformation

- What makes us human in an age of artificial intelligence?
- Hate speech, xenophobia and trolls – philosopher Rae Langton and classicist Mary Beard join journalists to discuss online hate speech
- Invisible women: data bias in a world designed for men – Caroline Criado Perez is interviewed by Professor Ann Copestake

Social transformation

- Environmental justice – Ed Miliband and Dr Emily Shuckburgh in conversation
- Stonewall at 50 – events including film screenings and panel discussions
- Rethinking drug addiction – the former Archbishop of Canterbury Rowan Williams hosts a debate on safer drug use and drug consumption rooms
- Professor Simon Baron-Cohen – autism, neurodiversity and societal change
- These four walls: a secret history of women home-workers

Cultural change

- The transformation of the museum, with Charles Saumarez Smith
- Yoko Ono: Looking for... series – her first Cambridge exhibition

For full details of the programme see www.festivalofideas.cam.ac.uk

**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: 07965 216603

Manager: Allison Tomlin

**All aspects of tree
& garden work
undertaken.**

Free estimates

07743 406 569

shelfordtreeservice.co.uk

WATERLILIES

SKIN • VPL LASER • BEAUTY

Now available Micro Needling & Skin Peels

01223 844700 waterlilies.org.uk

2d Dolphin Way, Off London Road, Stapleford, CB22 5DW

**CAMBRIDGE
ELECTRICAL**
services ltd

Domestic, Commercial, Industrial & Agricultural

For all your 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

WHAT'S ON IN OCTOBER

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 has been taken from websites, can be subject to change and events may already be fully booked.

SAWSTON CINEMA

2	7pm	NT Live – Encore: <i>Fleabag</i>
3	7pm	<i>Fisherman's Friends</i>
10	7pm	<i>Wild Rose</i>
17	7pm	NT Live – As Live: <i>A Midsummer Night's Dream</i>
Telephone: 01223 712825 Web: www.sawstoncinema.org.uk		

WANDLEBURY

5	1–4pm	<i>Apple Day</i>
7	6–8pm	<i>Wandlebury Adventures – Neon Games</i> for 8–12 years
12	11–1pm	<i>Fungal Discovery</i>
21–23	8.30am–4pm	<i>Holiday Bushcraft</i> for 5–12 years
Telephone: 01223 243830 Web: www.cambridgeppf.org		

CAMBRIDGE ARTS THEATRE

30 Sept–5	<i>The Lady Vanishes</i> Starring Gwen Taylor and Andrew Lancel
7–12	<i>A Woman of No Importance</i> by Oscar Wilde
16–19	The Cambridge Greek Play <i>Oedipus at Colonus</i>
23–26	<i>Tom Gates Live on Stage</i> – a brand new play for half-term week
28–2 Nov	<i>What's in a Name</i> – 'a riotously funny evening'
Telephone: 01223 503333 Web: www.cambridgeartstheatre.com	

STAPLEFORD GRANARY

Along with the following concerts and presentations, the full programme also includes courses, exhibitions and workshops. Please see the website for details.

4	7.30pm	<i>Kevin Flanagan's Peddars Way Project</i>
5	7.30pm	<i>Empirical</i> – contemporary jazz
8	7.30pm	<i>Leveret</i> – three of England's finest folk musicians
12	7.30pm	<i>Music for the Mind and Soul</i> featuring Roopa Panesar and Kousic Sen
13	11am	<i>Richard Uttley Coffee Concert</i>
18	7.30pm	<i>Lara Melda</i> – Piano Concert
20	11am	<i>A Brief History of Music Coffee Concert</i>
25	7.30pm	<i>In the Footsteps of Laurel & Hardy</i> – A Silent Movie night with acclaimed concert pianist John Lenehan
26	7.30pm	<i>Assynt</i> – Scottish Folk Trio
27	11am	<i>Piatti String Trio Coffee Concert</i>
30	7.30pm	<i>An Evening with Germaine Greer</i>

Tel: 01223 849004 Web: www.staplefordgranary.org.uk

SCOTSDALES – Half-term events for children

19	10.30am & 2.30pm	<i>Happy Hedgehogs</i> – fun facts and crafts
22	10am & 11am	<i>Creatures of the Night</i> – decorate a ceramic bat tea light holder
22, 24	2pm & 2.30pm	<i>Eco Treats for Little Beaks</i> – create a bird feeder from recycled objects
23, 24	10am & 11am	<i>Pumpkin Pals</i> – decorate a pumpkin
23	2pm	<i>Little Seeds Make BIG Trees!</i>
25	10.30am, 11.30am, 1.30pm & 2.30pm	<i>Spook-tacular Crafts for Ghouls and Boys</i>

Tel 01223 842777 Web <https://scotsdalegardencentre.co.uk/events.html>

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 send paper items to Judith Wilson, 11 Elms Avenue, Great Shelford, CB22 5LN. The copy date is usually the second Friday of the month. See the *Next Issue* box for next month's date.

For guidance please note that an article of around 400 words, without a photograph, will fill a full page. Notices for events work best as a half page (half A5) in landscape format.

General enquiries and articles for publication: gsvneditorial@gmail.com

Commercial advertisements are for a 12-month period, renewed in August. There is usually a waiting list, so if you would like to advertise please email gsvnadverts@gmail.com

Subscriptions 01223 842993

General enquiries 01223 842553

Editorial Committee Lorraine Coulson, Duncan Grey, Bridget Hodge, Marjorie Smith, Judith Wilson.

From data supplied by Angus Campbell

LOCAL ORGANISATIONS

2G3S Green Group	Linda Whitebread	843438
Badminton (Little Shelford)	Rosie Cranmer	513572
Bowling Club	Alan Edwards	666965
Brownies, Guides, Rainbows	Lisa MacGregor	843021
Bunch – Feast	Duncan Grey	842191
Carpet Bowls	Philip Seekings	843416
Citizens Advice Bureau	Cambridge	0344 848 7979
Community Association	(for booking Memorial Hall) Sheila Tilbury-Davis	844384
Country Market	Dorothy Doel	843946
Cricket Club	Brian Higgins	07557 502840
Football Club	Terry Rider	01354 680661
Free Church	Iris Considine	842181
Friends of Shelford Library	Daphne Sulston	842248
Garden Club	Helen Chubb	845032
Granta Medical Practices, Shelford	Reception and appointments	0300 234 5555
Great Shelford Friendship Club	Cheryl Mynot	845435
Mobile Warden Scheme	Jackie Noble (Warden)	Home 700920 Mobile 07503 324890
	Jenny David (Chair)	01223 845367
Parish Church Bell-ringers	Ann Seaman	504682
Parish Church Community Room	Mary Lester	842411
Parish Church Friends	Simon White	843324
Parish Church Sunday Club	Joanne Staines	07790 415732
Parish Churchwarden	Stella Nettleton	07763 887953
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	Louis Mann	843357
Sawston Sports Centre	The Village College	712555
Scouts and Cubs	Jillian Hardwick	840066
Shelford & Stapleford Men's Assoc.	Chris Everitt	846984
Shelford & Stapleford Strikers	Derek White	561753
Shelford Primary School	Chris Grey (Headteacher)	843107
Shelford Support Group (transport to hospital, etc.)	John Dibnah	842054 Marjorie Smith
	Rosie Cranmer	513572 Gillian Northmore
	Carol Bard	668157
Sunnyside Preschool Stapleford	Jane Doyle	707817
Stapleford Choral Society	Adam Pounds	07842 308042
Tennis Club	Victoria Roles	07747 748891
The Arts Society South Cambs	Sheila Tilbury-Davis	844384
Twinning Association	Penny Pearl	842483
U3A (Sawston Branch)	Mr D Cupit	871527
WI	Vanda Butler (Secretary)	561053
Youth Initiative	Zac Britton	07599 024210
Websites: greatshelfordparishcouncil.gov.uk and greatshelford.info		

ALL SAINTS EVE FESTIVAL

**Great Shelford Free Church
31st October
6-8pm**

**Barbecue
Seasonal Refreshments
Bouncy Castle
Crafts, Games and Challenges
Suitable for all ages bring the whole family**

**Great Shelford
Free Church**