

Great Shelford VILLAGE NEWS

EST 1999

JANUARY 2020

PRICE 40p

Parish Council: Minutes, Plans and Criticisms

Spider's web, Hinton Way

Photo by Duncan Grey

Obituary: Doreen Chalmers

CONTENTS			
Parish Council	1	Doreen Chalmers	31
Planning Applications	6	Shelford Support Group	32
Planning Decisions by SCDC	8	Shelford School	33
A Word from the PC Chair	10	Country Market	35
Parish Church	12	Twinning Association Jumble Sale	35
Free Church	15	Reader's Letter	35
Reader's Letter: Lack of Consultation	18	Old News	37
Friends of Shelford Library AGM	20	Stapleford History Society	37
Twinning Association	21	Tennis Club	38
Engage at Great Shelford Library	21	The Shelfords WI	38
Diary	22	Football Club	40
Bin Collections, Post and Library	22	Garden Club	40
Cambridge South East Transport	23	What's On	42
Falls Prevention Talk	25	Scout and Guide HQ Redecoration	43
Granta Medical Practices	27	How to Contact the <i>Village News</i>	44
2G3S Conversation Evenings	29	Rainfall	44
Reader's Letter: Potholes	29	Christmas Lights	

GREAT SHELFORD PARISH COUNCIL							
CHAIR		Malcolm Watson	844901	DEPUTY CHAIR		Barbara Kettel	843920
CHAIRS OF SUB-COMMITTEES							
Planning		Roberto Ghersen	07930 671104	Cemetery & Allotments			
		Barbara Kettel	843920	Vacancy			
Highways				Pavilion and Recreation			
Barrie Ashurst			07803 001985	Malcolm Watson		844901	
MEMBERS							
Paula Arnold	07831 351911	Peter Fane	843861	Simon Talbott	847068		
Pete Basset	07540 368562	Charles Nightingale	844763	Graham Townsend	07980 890264		
Eamon Courtney	07986 556321	Gregory Price	07986 217852	Judith Wilson	840928		
Richard Davis	07595 339187						
CLERK		Mike Winter	07870 807442 / 504494 clerk@greatshelfordparishcouncil.gov.uk				
To email Parish Councillors use: <i>firstname.surname@greatshelfordparishcouncil.gov.uk</i> e.g.: <i>malcolm.watson@greatshelfordparishcouncil.gov.uk</i>							
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 MEETING ON 20 NOVEMBER 2019

PUBLIC SESSION

Eamon Courtney delivered his reasons and suitability for applying to be a Parish Councillor and was elected with immediate effect.

One member of the public:

- asked to view the Parish Council response to the Public Consultation for the Cambridge South East Transport project. Response: this will be put on the website.
- enquired about the extent of cooperation between Stapleford and Great Shelford Parish Councils. Response: Two Great Shelford Councillors are also Stapleford Councillors and liaison on suitable subjects takes place.
- offered his assistance in one-off tasks for the Neighbourhood Plan. Response: Cllr Barbara Kettel from the Neighbourhood Plan Committee thanked him and recorded his details.

An update on the Babraham Park and Ride Clean Energy Project was presented by Cherie Gregoire, Energy Investment Programme Project Manager, Cambridgeshire County Council (CCC). There were various questions from Councillors, particularly in respect of its planning process (a CCC project approved by CCC planning) and its Business Case justification. The presenter agreed to return to the Parish Council with the full Business Case review when it was completed and ready for approval.

APPROVAL OF CHAIR'S ACTION

Approval was given to increased cost for replacement football goals (principally required due to anti-social behaviour). The new cost was £1,880 plus £120 delivery and local assembly.

FINANCE

Twenty-four cheques to the value of £20,547.63p were received and signed.

UNBUDGETED EXPENDITURE

The existing underfloor heating in the Pavilion meeting room is unreliable and slow to take effect. Continuous running relieves the issues but is expensive.

As a back-up, and in order to lower running costs, it was agreed to purchase three wall-mounted electric convection heating units at a cost of £797.40p.

REPORTS FROM REPRESENTATIVES

District Councillors

District Councillor Peter Fane was in attendance. The November report was circulated. The main topic was the outline planning consent for the expansion of the Genome Campus at Hinxton. Cllr Barrie Ashurst pointed out that the Sawston Cycleway improvements, whilst open and welcomed, were still incomplete.

County Councillors

County Councillors were not in attendance. No report was circulated.

It was noted that both County Councillors had suffered some ill health over the past year, but no reports or replacement had been offered by CCC to update the Parish Council on CCC matters. The Clerk was asked to contact Gillian Beasley, CEO of CCC, and request some representation at Parish Council level.

REPORTS FROM COMMITTEES

Highways

The late and intensive leaf fall this year has resulted in roads, pavements and verges being thick in leaves. Additional ‘cut and collect’ work to clear up the leaves would cost around £1,500. The Parish Council agreed to approve the additional expense.

Local Highways Initiative 2020–2021: the scheme proposes traffic calming in the High Street and Church Street and will be part of the 2020–2021 budget proposals. Costings have been received. If accepted, the PC contribution would be £6,000 out of a total cost of £19,171.

Cllr Pete Bassett has offered to join the Highway Committee, replacing Stefan Harris-Wright.

Recreation Ground and Pavilion

Repairs to the floor of the ladies’ toilet floor have commenced.

Cemetery and Allotments

Outstanding annual invoices and available plots are to be reviewed. The cemetery hedge has been cut.

REPORTS FROM COORDINATING OFFICERS

Neighbourhood Plan Progress was very slow due to lack of support.

Police Councillors had visited the PCSO attending the Memorial Hall meeting but little progress was achieved due to lack of police resources.

Feast A contribution of £11,000 to the Services Project for 2019 was received from The Feast.

Greater Cambridge Partnership (GCP) Report The Clerk submitted the Parish Council response on the consultation as drafted by Cllr Barbara Kettel. GCP representative Andrew Munro postponed a presentation to be held at the November Parish Council meeting until 2020.

OTHER BUSINESS

S137 Grant Application from Relate

An application for £1,250 was reviewed and accepted. Relate assists many local residents.

Local General Election Hustings

As election date is 12 December, the restricted time scale may be an issue. Cllr. Peter Fane offered to try and identify a common date that can be accommodated in a suitable village location. Cllr Barbara Kettel offered to assist.

Private Road Street Lighting Charges

Michael Richards, Highways Service, Cambridgeshire County Council has been requested to advise on the process required for the Parish Council to reject payment of some lampposts.

The Clerk has contacted most private road areas but only Woodlands Road appears to have an official Residents' Association that could (if agreed) take on an unmetered energy supply agreement.

The Clerk was authorised to set up a 12-month unmetered supply agreement with the most appropriate supplier, but will also chase Michael Richards for a reply prior to confirming lampposts to be funded by the Parish Council.

Parish Council Log of Antisocial Behaviour

All ASB issues are to be forwarded to Councillor Gregory Price for recording and progressing. Public Spaces Protection Order and Bylaws proposals are awaited.

Dog control continues to be a hazard to Recreation Ground users and councillors are to consider the banning of dog walking on the Recreation Ground.

Rugby Club Village Fireworks Display

Cllr Paula Arnold reported the event was a great success, with SSYI providing a useful role for the Rugby Club. Joint cooperation with activities and events will continue to grow.

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

Plans for a laser light show next year are under consideration.

Playscape Master Plan

Additional parking for 9–11 cars is being considered for 2020–2021. Mead have quoted £37,340.40p for this. A tree protection scheme has to be submitted as a condition. It was agreed that Mead will clear and dispose of the skateboard ramp for £1,200.

A quote for fencing from the Tennis Club to the Scout Hut and details of pedestrian access to the Recreation Ground were requested from Playscape.

A working group of Councillors is to be established for liaison with the Community Association, Recreation/Highways Committees, and Playscape.

Safety Inspection of the Playground

Following the inspection of playground equipment by Komplan, it was agreed that repairs to the value of £8,763 should be progressed.

Christmas Lights Switch-on 1 December

Street lighting, booking of the Memorial Hall and the Brass Band, and sound for the Christmas Lights Switch-on event have been organised by the Clerk. Support was requested from Councillors for the event.

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

CONTACTING THE POLICE

In order to raise the profile of village issues, residents are reminded to report any observed crimes via the following link:

<https://www.cambs.police.uk/report/REPORT>

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

PLANNING APPLICATIONS PARISH COUNCIL COMMENTS

S/3445/19/FL	Mr & Mrs J & H Christopher 29A Shelford Park Avenue	Conversion of garage to one- bedroom annexe.
No objections.		

S/3333/19/FL	Mr T Sills Hillstead Farm Hinton Way	Change of use of five former agricultural buildings, including associated minor external alterations, parking and upgrading of access.
No objections.		

S/3050/19/FL	Mr Tom Hill 11 Cambridge Road	Replacement stable block and perimeter fencing – amended plan.
The GSPC requests that the revised plan be resubmitted, showing clearly the repositioning of the fences, which do not appear in the version received. We need to be satisfied that the fencing on the side of the railway will also be set back from the perimeter. Also, as the work undertaken could be damaging to existing trees, we again recommend that the SCDC Tree Officer carries out a site survey as soon as possible.		

S/3056/19/FL	Dr Alison Gibb 6 Tunwells Lane	Erection of a single storey ECO home studio.
No objections.		

S/3305/19/FL	Ms Susan Gathercole Cranmer Lodge Kings Mill Lane	Two storey front and side extension with single storey rear extension.
No objections.		

S/3316/19/FL	Mr Thomas White 8 Elms Avenue	Refurbishment of existing bungalow, additional storey and increased footprint of rear extension.
No objections.		

**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 CB22 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 290956
Mobile: 07702 280687
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**

S/2834/19/FL	Arnolds Development Co Ltd & Encore C/O Carter Jonas Magog Court Hinton Way	Introduction of rear ground floor extension along with first floor mezzanine and associated works.
The GSPC once again objects to this application as it represents unwanted development on Green Belt, with no guarantee that, if granted, the applicant will not submit further applications for expansion of this site in the future, with detriment to the existing environment. Also, the SCDC Tree Officer will again be requested to carry out a site survey with the purpose of placing TPOs on the trees constituting the boundaries of the site.		

S/3809/19/FL	Porthaven Properties Limited 2 Station Road	Demolition of existing buildings and structures and the erection of a 63-bed care home (Use Class C2) with external amenity space, access, car parking, landscaping and other associated works.
While the GSPC does not object in principle to this application, there are issues that have not been fully addressed and must be clarified in full before being allowed to proceed. The clearing and sanitation of the site, prior to building works being started, has not been satisfactorily dealt with in the application, particularly with regard to which organisation will be responsible for it and to the likely timetable for its start and completion. The GSPC also requests that strict conditions regarding the working hours for the contractors should be applied. Regarding parking for the contractors during construction, the GSPC is willing to allow the use of the Recreation Ground car park during working hours.		

PLANNING DECISIONS BY SCDC

Approved 10 Ashen Green. Change of cladding to dormer at front of property, combined with insulation of the dormer.

Blues Property Ltd Garages, Macaulay Avenue. Demolition of existing garage blocks and erection of a terrace, pair of semi-detached and detached two bedroom dwellings.

150 Cambridge Road. Demolition of house and replacement with five flats.

21 High Street. Erection of a new single storey front extension and a new single storey rear extension.

Refused 3 Macaulay Avenue. Part single storey and part two storey rear and side extension.

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
SERVICES

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

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

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

Tel: 01223 441111
E: terry@tm-electrical.com
www.tm-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 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.'

01223 715 715
www.panther taxis.co.uk

*All fares for saloon car bookings on meter within or between villages listed. Prices for 5-8 seaters available on request. See www.panther taxis.co.uk for details.

MILTON • Histon • BARNINGHAM • CROFTON • MADINGLEY • COVON • BARTON • GRANTCHESTER
TRUMPINGTON • THE SHROPS • STAPLEFORD • CHERRY HILTON • RUSSELL
TERRACE • STONY CLIFF • HEN DITTON • HORNWICKSEA

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

A WORD FROM THE PARISH COUNCIL CHAIR

I hope you all had a good Christmas and wish you all the best for 2020.

There are certainly a large number of potential developments that are happening near our village and I would urge you that when you have the opportunity to comment on these potential developments that you do so.

In the last few months alone we have had plans for a new transport system from a new Park and Ride site near Four Went Ways going to the new Cambridge South railway station and the Cambridge Biomedical Campus crossing Haverhill Road in Stapleford and Hinton Way and Granhams Road in our village; a proposal to put solar panels over the parking spaces on the Babraham Road Park and Ride site; a major development by the Wellcome Genome Campus on a new site near to their existing site bounded by the A11, the A505 and the A1301; a retirement village in Stapleford; a care home in Station Road and the Parochial Charities proposing to build some new affordable homes near to their existing development at More's Meadow. All of this is to ignore the potential relocation of Marshalls from Cambridge Airport to Duxford Airfield.

As you can see there is potentially a great amount going on around our village, all of which will have an impact on the infrastructure of the village.

In the last few years the level of services directly provided by the County Council and the District Council have been cut back and the Parish Council are now able to put bids in for projects. This is particularly the case with roads and traffic issues and the Highways Committee has been able to create the pedestrian crossing in Woollards Lane, speed reduction zones, yellow lining and secure some resurfacing work to the roads.

The Parish Council has also repositioned the utility services so that The Feast and other users of the Recreation Ground are able to use the services without having extreme lengths of cables and pipes and the attendant Health and Safety issues – although the project did overrun as we found asbestos in the ground!

In the last 12 months we have supported community events such as the 'Big Lunch', the fireworks at Shelford Rugby Club and the Christmas Lights Switch-on. We have also helped to fund the Library Summer Reading Challenge, the Shoppers' Bus, the Great Shelford Mobile Wardens Scheme and Relate. The Shelford and Stapleford Youth Initiative have had increased support from the Parish Council and have now permanently moved into the old Football Club Room upstairs in the Memorial Hall.

So what are our plans for 2020? Basically more of the same but we will be starting to implement the first stages of the Playscape Design Scheme. The Parish Council meets every third Wednesday of the month in the Pavilion on the Recreation Ground at 7.30pm. Please do come along and let us hear your views.

Malcolm Watson, Chair, Parish Council

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

GREAT SHELFORD PARISH CHURCH

www.stmarysgreatshelford.org

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

A Very Happy New Year to You All!

Focus on Families

The focus is on families at St Mary's as we seek to make our church and services more welcoming to children and their carers. We're planning to make the children's area in church much larger and more comfortable. We'll be removing some of the pews on the north side of the church and replacing them with comfortable seating and storage for toys and books. The floor will be carpeted and there will be plenty of space. We're planning a children's altar, and children at Great and Little Shelford Primary School are helping us to design it. The toys and books will help children and families to engage with services and to explore Bible stories. We want to become a child-friendly church where families feel welcome and children feel at home.

Service for Wholeness & Healing

We shall be holding a special service focusing on Wholeness & Healing on Sunday 19 January at 6.30pm. Everyone is welcome.

National Holocaust Memorial Day

27 January marks the anniversary of the liberation in 1945 of the death camp at Auschwitz, at the centre of that Holocaust, in which more than six million Jews, including one million children, together with gypsies, homosexuals, Jehovah's Witnesses, and others were murdered with efficiency and callous brutality.

We are all called to remember that Holocaust:

- for the sake of those who perished: that they may not be forgotten.
- for the sake of descendants who survived: that they may not be alone in their sorrow.
- for our own sakes: that we may not be blind to the evil of which human beings are capable.
- for the sake of future generations: for commitment to preventing such a destruction happening again, to the Jewish, or any other people.

We shall be remembering the Holocaust at the Parish Communion at St Mary's on Sunday 26 January. Do join us for this remembering before God.

Annual Toy Collection – Thank you

Sincere thanks for the splendid annual toy collection in aid of the Salvation Army which took place on 1 December.

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. Contact: *gillian.pett29@gmail.com*. Helpers are welcome!

From the Registers

Baptism:	16 November	Gabriel Ford
Funeral:	13 December	Doreen Chalmers

Regular Services

Daily:	9am	Morning 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

Vicar: 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 841376

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

Great Shelford
Free Church

JANUARY

The old year behind us and the new in front. It's a month of resolutions and yet also considered to be cold and cosy.

We often live life in a rush so it can be good to take time to reflect and contemplate. Here are some suggestions for you:

- Take time. Put it in your diary if necessary. What's working? What is not? Did I grow in 2019 or did I just do more of the same thing?
- Ask, 'Am I living to my values?' We all have our own unique values but do I need to revise them? Are they stretching me enough?
- What am I grateful for? If that's people, have I told them? Or if it's 'things', how generous am I with what I have?
- Is there a theme for 2020? Maturing, growing, consolidating, learning, relationships ... to suggest a few examples.
- From a faith point of view, it can also be a good time to ask 'What do I actually believe?'

Starting in January GSFC is holding an Alpha course which is a great opportunity to ask this question and challenge your current view with others who are also asking. Sometimes, it is only by setting out intentionally and naming what we want out of the year – and indeed life as a whole – that will we find focus.

David Baslington, Elder

FEBRUARY ISSUE OF THE *VILLAGE NEWS*

The deadline for copy for the next issue of the *Great Shelford Village News* is Friday 17 January and it should be available in the shops on Friday 31 January. Subscribed copies will be delivered shortly thereafter.

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

ALPHA

Food, chatter and talks that make you think
Starts 22 January 7–9.15pm (dinner included) each Wednesday
until 25 March
To book call 01223 842181 or email alpha@shelfordfreechurch.org.uk

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

COFFEE POT

Every Tuesday @ 10am – a chance to meet and chat with others
over a cup of tea or coffee

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**

FREE initial consultation - NO OBLIGATION
 Easy to find us - map on website. **FREE PARKING**

Copley Hill Business Park
Off A1307 between Wandlebury and Babraham

01223 830044

info@TPaccounts.co.uk TPaccounts.co.uk

READER'S LETTER

PARISH COUNCIL LACK OF CONSULTATION

I am becoming increasingly concerned that GSPC is acting without proper consultation with residents. I am aware of rumours circulating on a number of issues, for example:

1. Apparently there are to be speed bumps at two locations in the village at a cost of over £20,000. I assume that the decision to proceed with this was taken at the Highways meeting on 26/11. There is no mention of it in the agenda for that meeting and there are no minutes on the GSPC website. Speed bumps have been discussed at least twice in historic public meetings and the public reaction was universally hostile. In addition, the proposed locations in Church Street and Woollards Lane are plain silly.
2. David Martin's most recent e-letter suggests that dogs could be banned from the Rec. Again, I assume this was decided at the GSPC meeting on 20/11. Again, no mention in the agenda, though I see it minuted as item 16. Again, no public consultation and, you can guess, this would be an area where there would be very strong public feelings.
3. The December GSVN reports that the skateboard ramp is to be demolished and the car park extended (presumably onto the Rec) at a cost believed to be more than £50k. Again, I assume this was decided at the GSPC meeting on 20/11. Again, no mention in the agenda, again minuted as item 19, again, no public consultation. These two are major issues. The extension of car parking would be onto Green Belt land and may well be in breach of the Trust when the land was transferred to GSPC by the Macaulay family in 1921. Loss of the skateboard ramp is to be regretted and, in my view is only taking place because GSPC is too lazy to implement previously agreed security measures (CCTV) to protect it.

The F&GP meeting held on 4 December was designed to make budget recommendations to the full GSPC meeting on 15 January to help them set the precept for 2020–2021. The agenda for that meeting contained no detail whatever on the budget proposals, making it impossible for residents to comment on those proposals until the 15 January meeting.

Finally, most of you will be aware that a planning application has been submitted for the building of 21 affordable dwellings on Green Belt land, as an extension to More's Meadow. This raises important issues on provision of affordable housing and protection of the Green Belt. GSPC must conduct a formal consultation exercise on the proposal, preferably through a full village meeting, prior to making a decision on the planning application. So far, it has failed to do so.

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

Too many Councillors appear to be idle in relying on their own opinions and not making the effort to seek the views of residents.

I have lodged a formal complaint with Malcolm Watson, Chair of GSPC, but have had nothing more than a holding response.

Mike Nettleton

Reply from Great Shelford Parish Council: Email correspondence from Mr Mike Nettleton was discussed by the Parish Council at their meeting on Wednesday 4 December under Agenda Item 18 'External Correspondence'. The Parish Clerk and Chair were asked to respond on behalf of the Council and a response was sent to Mr Nettleton on Sunday 8 December.

FRIENDS OF GREAT SHELFORD LIBRARY ANNUAL GENERAL MEETING

The Friends of Great Shelford Library AGM will take place on **Tuesday 28 January 2020 at 7.30pm** in the library. A member of Cambridgeshire Library Service will be present to give an update on Cambridgeshire libraries.

Everyone is welcome to attend the meeting and seasonal refreshments will be provided.

CSL BEAUTIFUL

A new beauty salon is now open in Great Shelford!

CSL Beautiful was founded in 2015 in Norfolk and relocated to Cambridge in November 2019.

Charlotte specialises in branded brow and lash treatments and her signature treatment is HD Brows – she has trained to Master Stylist level.

The salon is newly refurbished and has two treatment rooms, currently offering HD Brows, Brow Lamination and the LVL Lash Lift.

44 Woollards Lane, Great Shelford
Cambridge CB22 5LZ
07543 652044

Facebook/instagram: @cslbeautiful www.cslbeautiful.com

TWINNING ASSOCIATION

On 9 November the Shelford Twinning Association enjoyed a very pleasant evening, our speaker being Francine Rouanet-Démocrate, founder of the Alliance Française in Cambridge. Francine has now given us several talks, each one informative and absorbing. This year was no exception when she spoke to us about – to quote the advertisement – *Du pain, du vin et du Boursin – the essentials of French life*.

The baguette is widely known of course, but even in France the standard varies and competitions are held in countless villages to find the best baker. Interestingly the genuine baguette contains only flour, salt and water, with no yeast. Vineyards as we all know are found widely throughout France and the French are justly proud of their winemaking traditions. The quality of the wine depends on many elements – the soil, the mineral content, the aspect, harvesting at the right moment, and the winemakers themselves. As for cheese, as in England, hundreds of different cheeses are produced, big and small, hard and soft, on large and small scale.

After the meal we enjoyed a substantial and varied ploughman's supper, washed down of course with wine or fruit juice, followed by a raffle with wine and chocolate prizes to round off the evening.

All are welcome at our events so keep an eye out for notices about the next ones. The next thing is our jumble sale on 11 January, and in early February we will be holding a pancake and French film evening.

The next visit to Verneuil is 23–26 May 2020 so do please get in touch at twinningsec@gmail.com if you would like a fun weekend in France with our French friends.

Penny Pearl

ENGAGE AT GREAT SHELFORD LIBRARY

Mick Mathews from the Cambridgeshire Self Sufficiency Group will be encouraging us to become more self-sufficient.

Great Shelford Library Wednesday 22 January 2–3.30pm
Tickets available from the library or by calling 0345 045 5225.

Email cambourne.referral@cambridgeshire.gov.uk

Suggested £1 donation for refreshments.

DIARY JANUARY

9	WI meeting with Waterlilies (p4038)	7.30pm	St Mary's Community Room
11	Twinning Association Jumble Sale (p375)	2pm	Memorial Hall
14	Garden Club – People and Plants: Molecules, Medicines and Mischief (p40)	7.30pm	Shelford School
14	Stapleford History Society: The Life of Lord Fairhaven at Anglesey Abbey (p397)	7.45pm	Stapleford Pavilion
20	2G3S Natural Disasters Conversation (p29)	8pm	Three Horseshoes Stapleford
22	Engage Talk: Cambridgeshire Self Sufficiency Group (p21)	2–3.30pm	Shelford Library
25	Farmers' Market	9am–12 noon	Memorial Hall
26	Holocaust Parish Communion (p12)	10am	St Mary's Church
27	Falls Prevention Talk (p25)	11am	Shelford Library
28	Friends of Shelford Library AGM (p20)	7.30pm	Shelford Library

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

BIN COLLECTIONS

Green & blue bins Wednesday 8 January

Blue bins Tuesday 21 January

Black bins Thursday 2, Tuesday 14 and 28 January

POST BOXES

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

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 & 2–6pm, Saturday 10am–1pm.

CAMBRIDGE SOUTH EAST TRANSPORT PROJECT PARISH COUNCIL RESPONSE TO PUBLIC CONSULTATION

The Parish Council fully supports the proposal to make transport into Cambridge a much less stressful occupation, especially along the key routes. In our area this means the A1301 and a very minor last bit of the A1307. At present the A1301 is gridlocked until around 9am, the A1307 is only accessible because it is stationary from Granhams Road into town, and the level crossings make most journeys longer than necessary.

With due respect, the proposed route across the last section to the new Cambridge South Station to link to Cambridge makes no sense for us as it bypasses us. The route has obviously no benefit to Great Shelford or Stapleford residents, as the only way to access the buses is to cycle to the two proposed stops. Anyone who can cycle at present will continue to use the existing cycle paths to get to their destination. They will not go the longer route to access a bus they have to pay for to do a journey that is perfect now. Therefore the proposed passengers are not cyclists! This being the case, who are the passengers for these final two stops?

We recognise the need to make access for villages further out of Cambridge, but fail to see why the route has to environmentally destroy the protected areas north of Stapleford and Great Shelford. The environmental cost is far in excess of the benefits. Routing the busway across the only three routes we have into Cambridge means that:

- During the build time (probably over a year) we would be cut off from Cambridge, Addenbrooke's, the Biomedical campuses, etc. as the three roads are crossed. Each of the three roads will have a crossing on them, controlled by lights we assume, which adds to the congestion, especially as two of the roads already have level crossings in Great Shelford.
- Stops are to be built with disabled parking at Stapleford, which impact the protected views and the environment.
- The route itself cuts the Green Belt, making an unsightly blot on the environment and causing enormous negative impact to the wild life and fauna of the area.

An alternative which would have slightly less impact would be to route in a cutting from Sawston to the new Cambridge South Station. This will obviously have a financial impact to the scheme and will still not solve the problem of benefit to the two villages of Great Shelford and Stapleford.

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

*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

Our request to you is that you relook and cost the light railway route or busway using the disused railway line. We agree that in places this would be single track but in today's digital age there seems no reason why the buses or light rail cannot be electronically controlled with passing places where necessary. This system worked for decades with the railway lines and a baton to pass, so digital control seems very simple. There is still a route, including bridge width, for a single light rail to run through this route.

Our conclusion is that the proposal you are pushing through is the one that you find the simplest and cheapest to construct with no consideration to the residents of the area you are destroying. At no time have you consulted directly on this last part of the scheme. All attention has been on the travel hubs, park and rides, the A1307 and the route from Sawston out of town.

We feel that this proposal is wrong and would ask that you take a more realistic and holistic view in your reassessment of your plans.

GSPC

A full version of this response can be seen on the Parish Council website under 'News' at <https://greatshelfordparishcouncil.gov.uk>

GREAT SHELFORD LIBRARY

FALLS PREVENTION TALK

Monday 27 January 2020 at 11am

Falls among older people are one of the biggest causes of serious injury. Everyone Health provides services to those who need it most to prevent injury, improve confidence and help people to maintain their independence.

To book a place please call in to the library or phone 0345 045 5225.

Entrance fee: £2

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 CB222 5LZ
01223 840441
www.jackson-cox-optician.com
Mon - Fri 9.00 - 5.30
Sat 8.30 - 4.30
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
@MattGoldsmithRandD
@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

GRANTA MEDICAL PRACTICES RATED OUTSTANDING

The Care Quality Commission inspected our GP practice in October and has rated it as outstanding, a mark of quality that is shared with only 5 of the 88 GP practices in the Cambridgeshire and Peterborough health system.

This is first and foremost an opportunity to remind ourselves how tirelessly all 165 Granta staff work day-in-day-out. Many of them are our neighbours in our communities. They all deserve a big ‘Thank You Team Granta!’ Their jobs have never been easy and have become much harder and more stressful over the past decade. Funding for healthcare is not keeping up with growing demand and finding people who are prepared to serve their communities as doctors and nurses is becoming ever more difficult. Fewer GPs and nurses care for more patients. This trend makes small general practices very vulnerable. A couple of retirements or long-term illnesses can lead to the collapse and closure of a practice, as we have witnessed recently in our own vicinity.

Granta has been created over the past four years through a merger of four well-run independent practices at Linton, Sawston, Barley/Market Hill and Shelford for one reason only – to create a sustainable GP practice that is fit to weather the funding and workforce crises, is able to attract and retain excellent staff, and will continue to offer reliable services to our communities. Granta is now of the right size for a modern GP practice and will not grow further. The practice is big enough to survive and thrive but remains small enough to care for our communities and retain the team spirit critical for general practice.

Granta’s outstanding rating is not ‘mission accomplished’. There is lots of work still to do. While the on-the-day access at Granta for urgent needs is excellent, access to bookable appointments at all sites needs to be improved. The merger has led to changes in the provision of local services and challenges local identity, which is a concern to both patients and clinicians. These issues have been raised by the Patient Participation Group, who are helping the Granta team to understand how to best respond to workforce pressures, maintain the local identities of our practice sites and continue to offer patients access to their preferred doctor as much as possible.

Granta is grateful to all patients who provide feedback on its service and offer suggestions for improvements, and particularly to the members of the Patient Participation Group, who act as critical friends. For us, Granta is more than a business, it is a community asset. Both patients and staff can be proud of the outstanding rating. This gives us the reassurance and motivation to continue the journey to making Granta one of the best GP practices in the country.

Dave Arnold, Anne Thompson, Stefan Scholtes

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

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!

SAM McGUINNESS

Curtain Making Roman Blinds Sofa Covers

Call or email
for a free quotation
07803 737518

samcampbell39@hotmail.com

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 MOCA and TACCA.

We will move the furniture.

100% satisfaction or it's FREE.

Call Oliver and Alex Campbell

for expert help today.

01223 832 928

www.Rothwells.biz

2G3S CONVERSATION EVENINGS ARE NATURAL DISASTERS OUR FAULT?

Monday 20 January 2020 at 8 pm in The Three Horseshoes, Stapleford
Bob White, Professor of Geophysics at the University of Cambridge, will lead our discussion on this topical issue.

Linda Whitebread, 2G3S, greengroupssss@gmail.com

READER'S LETTER

POTHOLES

For some time now there have been numerous potholes appearing along Woollards Land near the Memorial Hall. These have been patched up time and time again instead of doing a proper repair, i.e. resurfacing the whole area.

I have reported this issue several times on the Cambridgeshire CC pothole reporting website. This is the answer from Highways to my most recent report.

'At this time, having undertaken a site visit, we do not feel that any action is necessary, however we will continue to monitor this location as part of routine inspections and works will be carried out if required in the future.'

This is totally unacceptable as anyone riding a bicycle or motorcycle will know, it's an accident waiting to happen especially with winter approaching and icy conditions. Where is all the extra money that is supposed to be available for pothole repair?

..... John Wakefield

Reply from Great Shelford Parish Council: The Parish Council is aware of many pothole issues around the village including Woollards Lane. The responsible body for potholes is Cambridgeshire County Council Highways.

Potholes are best reported via the County Council website:

<https://highwaysreporting.cambridgeshire.gov.uk/>

The Parish Council is in regular contact with Cambridgeshire County Council Highways via our local Highways Officer discussing a number of issues around the village including Woollards Lane and the latest comment from him is:

'I have had various potholes filled and will look to get it resurfaced in 20/21.'

This comment indicates a resurfacing in the next financial year and the PC will continue to engage with the County officials to get the work completed.

Barrie Ashurst, Chairman of Highways Committee

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 835515 MOB 07932 611184

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 Stulpsfield 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

DOREEN CHALMERS

Doreen Margaret Chalmers, who had lived in Great Shelford since 1962, passed away peacefully at her home at 84 High Street on 23 November. Born Doreen Boorman in 1927, she grew up in Surrey as part of a close-knit Methodist community. In her early teens she developed a lasting passion for music. She had a beautiful soprano voice until very late in life and sang in a number of groups including the Church Choir, Cambridge Philharmonic Choir and Stapleford Singers.

After school, Doreen moved to London to train as a nurse at the Middlesex Hospital. Nursing was a profound vocation for Doreen and she deployed her extraordinary empathy and caring skills throughout her life. Two particularly significant things happened whilst she was at the Middlesex: she met her future husband, Theo Chalmers, a senior registrar; and she was confirmed into the Church of England.

The couple spent time in America, Cardiff, and Surrey, moving to Shelford in 1962 with four small children when Theo became a Consultant Physician at Addenbrooke's. It was a defining move for Doreen. Cambridge, and Great Shelford in particular, were a huge relief after conservative Surrey. Their last daughter was born in 1964. She didn't again enter professional life, but was tireless in the work she did both inside and outside the home, all of which derived from her sense of the importance of practical Christianity.

Highlights included: a weekly Over-60s lunch in the Memorial Hall; an informal bus service in the family camper van; and Lent lunches in her home for which she made delicious soups. She gave personal care to many elderly and vulnerable people, including her own widowed mother who moved to Shelford in 1967 and became a much-loved part of village life herself. She was a devoted servant of St Mary's Church which she loved.

When her beloved husband died in 1984, Doreen coped with characteristic selflessness. An engaged citizen, Doreen brought energy and determination to the political, social, ecclesiastical and religious matters she thought important. She was horrified at the state of national and international affairs, but tempered this with faith, hope and the ability to take a long view. The centre of her large family, she was delighted by her seven grandchildren and three great-grandchildren and they adored her.

We will all miss her but will feel uplifted whenever we think of her.

The Chalmers Family

DOREEN CHALMERS

After a prolonged illness, Doreen died peacefully at home on 23 November. Her generosity and compassion for anyone in need were the special hallmarks of this Christian lady. She was a challenging example for us all. She was blessed with a sharp intellect but it was her strong Christian faith that shaped the way she lived. Until recently she sang in St Mary's choir and was also an active member of other groups within the church and wider community. Her quick wit and forceful views would soon impact on any group she was with. Doreen's long years of service as sacristan gave us another quite different insight into her nature. Never off-duty and passionate about detail, this role made huge demands on her time: always there, tirelessly working for St Mary's and anxious to provide the best possible care for the church she loved. But even more important to her were the people she knew to be in need of help. Whenever possible she would visit them, talk with them and care for them herself. Others were supported through her charitable giving. Her concern for those overseas was evident from her work as parish organiser for Christian Aid, work that inspired a response from us all. When somebody somewhere was in need, Doreen knew she must help. We give thanks for her fine example of Christian living, her devotion to St Mary's and that unmistakable footprint she leaves behind.

Revd Simon Talbott

Shelford Support Group

Community transport service for local residents
Volunteers needed!

Do you love driving?

Do you have a few flexible hours to spare in the week?

Our scheme provides door-to-door transport by car to medical appointments and some social events for local residents who have no other means of travel.

If you would like to volunteer as a journey coordinator or as a driver we'd love to hear from you!

For details please contact Gill Northmore 01223 504542

SHELFORD SCHOOL

The Christmas tree has shed its needles, the nativity scene has been packed away, and the gift-wrapping has been recycled, so it's time for a new term! The final school days of 2019 were certainly busy, and, on the theme of recycling, our pupils formed a new Eco Committee to promote ecological issues in school – from plastic reduction to recycling and energy saving – and will be picking out their three priorities. We await their decisions!

As a Church school, Christmas has a special meaning for many of our community, and staff, pupils and governors all had a chance to showcase the best of our school as part of our SIAMS (Statutory Inspection of Anglican and Methodist Schools) inspection, where our caring ethos, distinctively Anglican identity and living vision were to the fore. Huge thanks to all those involved! We will continue to expand upon our central vision – to live and work in harmony, with love for one another, so we can achieve our potential within a community of life-long learners – and will be starting work on a mural to encapsulate this vision with a visiting artist this month. Watch this space for the finished piece.

Elsewhere, we opened the festive season in style with the PTA/Parish Council Christmas Lights switch-on, with a tempting Christmas market, fun crafts, exciting games and rides, and some lovely performances, raising funds for the school as we celebrated with the local community. As part of our Advent observance, we held an Advent Service at school, which opened our RE Day where our pupils focussed on studying the Bible and identifying examples of kindness, harmony, and learning. With term drawing to a close, both Early Years and Key Stage 1 pupils brought the Christmas message newly to life with their nativity play (a special mention to Year 1's ribbon-carrying skills from an entirely unbiased author), whilst Key Stage 2 pupils enjoyed a moving and atmospheric Carols by Candlelight at St Mary's Church. Carols were very much in the air with our choir performing outside school, including at Little Shelford Village Hall, at All Saints Little Shelford, and the Cancer Care Trust. Congratulations to all our pupils on their achievements in the past term.

On to this year, and 2020 starts with something new: a coding club for our year 5 and 6 pupils is getting started, to help pupils learn the basics of programming. Perhaps the next Tim Berners-Lee will be a Shelford pupil? We are continuing to work towards a new suite of computers for the school, and hope to make progress on fundraising this term, so perhaps a future article will be able to show you a brand new computer room!

Finally, from all the pupils, staff and governors at Shelford School – Happy New Year!

Chris Hallebro

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

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, Denby Lodge Business Park,
Dy Road, CB25 9PH www.artofclean.co.uk

THE GOG

FARM SHOP
ESTD - CAMBRIDGE - 1919

BUTCHERY · DELICATESSEN · GROCERY · CAFÉ

WWW.THEGOG.COM

GREAT SHELFORD COUNTRY MARKET JANUARY 2020

When the January *Village News* reaches you Christmas will be in the past. However, without any 'Black Wednesday' special offers, there was a real buzz in the December markets. Our members had worked hard to maintain an attractive market with plenty of choice and well-filled stalls. We needed the Christmas break but we will be 'ready to go' again when we reopen on Wednesday 8 January. We look forward to seeing you in the Country Market in 2020 – it's a good place for a browse, chat and a coffee on a Wednesday morning.

Follow us on Facebook: <https://www.facebook.com/gtshelfordmarket>

Dorothy Doel

The Country Market is in the Memorial Hall, Woollards Lane every Wednesday (8.30–11.30 am) except 1 January 2020.

Shelford Twinning Association

JUMBLE SALE

Saturday 11 January

Great Shelford Memorial Hall

Doors open 2pm. Entry 50p.

Jumble * Bric-a-brac * Children's and adults' clothes * Toys

Books * Curtains * Towels

Items may be left at the Hall from 9.30am on the day.

Refreshments. All welcome!

READER'S LETTER

I am a regular commuter to London and daily aware of the huge contribution of our local train station manager, **Angela Milton**, for the well-being of our community. As in 2020 she will celebrate her 10th year at Shelford we would like to show our appreciation. I've set up a JustGiving page for this purpose. Contributions are welcome ... in the form of thank-you messages, money for a small present or maybe a nomination for services to the public?

JustGiving.com/crowdfunding/ellen-gokkel-3

Dr Ellen Gokkel

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: thegaspecialisttd.co.uk

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*

19 January 1827

TURKIES STOLEN – William Dean, aged 20, was indicted for stealing eight turkies, the property of Mr John Moore. The facts were fully proved by numerous witnesses, and the court sentenced the prisoner to be transported for seven years.

27 January 1832

JOSEPH ELLERM – was again examined yesterday morning on the charge of arson and further remanded for examination on Saturday next. Another labourer named John Ostler, was also remanded for further examination on the same charge.

2 January 1841

SCHOOL DINNER – On Wednesday the 31st December, the Rev. Henry Finch, with his usual liberality gave a dinner to his Sunday School of Great and Little Shelford consisting of one hundred and seventy children, and to nearly a hundred of their parents.

28 January 1843

ALFRED KELFORD AND JAMES ROBINSON – were fined 40s and 11s 6d expenses each, or two months' imprisonment, for having unlawfully trespassed on the lands occupied by Mr H. Hurrell and Mr Collier, in search of game, on the 7th January. The conviction took place on the evidence of Richard Branch.

STAPLEFORD HISTORY SOCIETY

THE LIFE OF LORD FAIRHAVEN AT ANGLESEY ABBEY

A Talk by Helen Ackroyd

A talk about the life of Lord Fairhaven who left Anglesey Abbey to the National Trust on his death in 1968.

All welcome at Stapleford Jubilee Pavilion, CB22 5DQ

Tuesday 14 January at 7.45pm. Free to members or £3 on the door.

TENNIS CLUB

Christmas comes to Great Shelford Tennis Club. On the very last, very chilly evening of November, 90 members of the tennis club and their guests descended on The Red Lion in Whittlesford for the Christmas Quiz and Awards Night.

Twelve teams assembled and, once suitably hydrated, the quiz began. Head Coach Hamid Hejazi was highly entertaining as the host for the evening and the competition kicked off with a round of Local Knowledge.

Later, the coaching team gave out awards for the most improved players of the year. This year the men's award went to Sunday evening stalwart Simon Lancaster, while the women's award went to the wonderful Jenny Fleck. Congratulations to you both.

At the end of the night, scratch team 'It's a Ten' scooped first prize scoring a very creditable 115 out of 150. Team members were Dawn and Mark Sanders, Kat and Gavin Deudney, Cliff and Michele Mackay and Peter and Hilary Bungay. The wooden spoon went, in the figurative sense only due to the lack of an actual spoon, to Le Chat Noir. Thank you to everyone who came along on the evening and supported the event.

The tennis club has been running tennis coaching sessions during the week for people with physical and learning disabilities. The raffle held at the event aimed to raise funds to help the club continue to support the coaches in providing these sessions. We are hugely grateful to all the members who bought tickets, and the raffle raised £350 for this excellent cause.

Thank you also to everyone who reads these monthly updates from the tennis club, we hope to have more news for you in 2020. If anyone is interested in joining the club please contact Colin at membership@gstc.org.uk.

Angharad Harris

THE SHELFORDS WI

Our December meeting certainly got us in the mood for Christmas. We began with making attractive Christmas decorations. This was followed by a music quiz, seasonal refreshments and finally a performance by our handbell group.

Normally we meet on the first Thursday of the month but in January this has been transferred to the following week, so we will be meeting on **Thursday 9 January**. At this meeting Waterlilies will be teaching us to 'Feel beautiful'.

New members and visitors are always welcome. We meet at 7.30pm in the Community Room behind St Mary's Church in Great Shelford.

Mary Talbott

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 5, 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

FOOTBALL CLUB

Due to the early Christmas deadline there are not many games to report on but they all provided maximum points for our sides.

The first team have been steadily finding their form and climbing the table, and two contrasting 4–3 wins saw them sitting in third place. Old rivals Fulbourn Institute were sitting rock bottom when we visited them, and we could have been excused for expecting an easy ride. In an extraordinary game we could have been three up after ten minutes and three down after twenty minutes before going in at the break with what looked a comfortable 4–1 lead and hopefully more to come. Two early mistakes and a sending off however, left us hanging on at the final whistle. Contrastingly, Foxton are having a very good season and are sitting in second place in the table, so the excellent hard-fought home encounter that ensued was no surprise. We went into the break one down, but an excellent second-half performance saw us move into a 4–1 lead before two late Foxton goals made the score line more respectable.

The reserve team should have had three games but a walkover against Haverhill Rovers A who couldn't raise a team and a postponed fixture against Foxton Reserves due to a frozen pitch, just left a home game against newly-promoted Suffolk Punch. The score was level at 1–1 for a lot of the game but four late goals saw the team maintain their unbeaten run and remain in the mix at the top of the table.

There will be home matches on most Saturday afternoons so why not come along and support your local football club? Kick-offs are 2pm and refreshments for mums, dads, little ones and older ones are on sale in the Pavilion before and during first team games.

Terry Rider, Chairman

SHELFORD GARDEN CLUB

PEOPLE AND PLANTS:

MOLECULES, MEDICINES AND MISCHIEF

NEW SPEAKER

DR GWENDA KYD

TUESDAY 14 JANUARY 2019

At SHELFORD SCHOOL HALL

Join us for homemade refreshments at 7.30pm with the talk at 8pm

Visitors are most welcome £3

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 Shefford

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

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

Tel: 07985 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 JANUARY

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		
16	7pm	<i>Yesterday</i> : written by Richard Curtis, featuring Lily James
23	7pm	<i>Green Book</i> : heart-warming true story set in 1960s America
30	7pm	<i>Tolkien</i> : the formative years of the author of <i>The Lord of the Rings</i>
Telephone: 01223 712825 Web: www.sawstoncinema.org.uk		

CAMBRIDGE PAST, PRESENT AND FUTURE		
1	11am–1pm	<i>New Year's Day Walk at Coton Countryside Reserve</i>
15	10am–12 noon	<i>Winter Tree Walk at Wandlebury</i>
Telephone: 01223 243830 Web: www.cambridgeppf.org		

CAMBRIDGE ARTS THEATRE	
1–11	<i>Cinderella</i>
13–18	<i>My Cousin Rachel</i> : featuring Helen George
22–25	<i>The Sound of Music</i> : Cambridge Operatic Society
29–1 Feb	Shakespeare's <i>Othello</i> : Marlowe Society
Telephone: 01223 503333 Web: www.cambridgeartstheatre.com	

POLAR MUSEUM	
Throughout January Tues–Saturday 10am–4pm Sunday 12 noon–4pm	<i>Walking on Thin Ice</i> : experience the vision of twelve teenagers selected from around the UK to work directly with polar researchers.
https://www.spri.cam.ac.uk/museum/	

STAPLEFORD GRANARY

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

10	7.30pm	<i>Ophelia Redpath art exhibition opening and talk</i>
19	11am	<i>Daniela Rossi Coffee Concert</i>
24	7.30pm	<i>Winterreise – James Gilchrist and Anna Tilbrook</i>
25	7.30pm	<i>Burns Night Concert with Eabhal</i>
Tel: 01223 849004 Web: www.staplefordgranary.org.uk		

FITZWILLIAM MUSEUM

Tues–Sat 10am–5pm	<i>Feast & Fast: The Art of Food in Europe, 1500–1800</i>
Sun 12 noon–5pm throughout January	<i>Inspire: A Celebration of Children's Art – an exhibition of art by primary school children</i>
https://www.admin.cam.ac.uk/whatson	

SCOUT AND GUIDE HQ REDECORATION CALLING ALL EX-GUIDES, EX-SCOUTS AND SUPPORTERS

Shelford Feast kindly gave us a donation which will pay for materials to redecorate the Scout and Guide Headquarters in Woollards Lane. We now need some willing adults to drive the brushes and rollers, etc. We will be at the HQ on **Saturday 25 and Sunday 26 January between 9am and 5pm**. If you would like to help out for whole or part of the time please email me on williambull187@btinternet.com or phone 01223 840054.

Will Bull

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 gsvnadvert@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	Cheryll 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 564922
	Rosie Cranmer	513572 Gillian Northmore 504542
	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		

CHRISTMAS LIGHTS

Photos by Duncan Grey

Printed by E&E Plumridge Ltd, Linton