

Caldecote Journal

The new pedestrian gate leading to the village hall

December 2019 – February 2020

Community Diary

7th Full Council Meeting 08.00pm in the Pavilion
14th Mobile Library 11.55am to 12.35pm near 117 Highfields Road

5th Full Council Meeting 08.00pm in the Pavilion
12th Mobile Library 11.55am to 12.35pm near 117 Highfields Road

3rd Full Council Meeting 08.00pm in the Pavilion
9th Mobile Library 11.55am to 12.35pm near 117 Highfields Road

6th Full Council Meeting 08.00 in the Pavilion
13th Mobile Library 11.5am to 12.35pm near 117 Highfields Road

5th Full Council Meeting 08.00pm in the Pavilion
12th Mobile Library 11.55am to 12.35pm near 117 Highfields Road

_ Children and staff at Caldecote Playgroup are enjoying staying dry under our new sandpit roof! We enjoy outdoor play in all weathers and this makes it even more fun to be outside.

Playgroup has spaces for January starters, or you can add your child's name to our waiting list for April or September. Contact Anesta Cooper at contactus@caldecoteplaygroup.co.uk or call 01954 210857 for more information or to arrange an informal visit.

1st Caldecote Rainbows and Brownies
have space available for girls aged 5-10
register with Girlguiding.uk.

We meet 5.30-7.00 pm Tuesdays,
at the Caldecote Pavilion.
For further details contact Polly Anne Field. 01954 212230

CALDECOTE PARISH COUNCIL

November 2019

There are several issues in the village which the Parish Council has expressed concerns, but particularly the large planning application for 140 houses at the land at East of Highfields Road, Highfields Caldecote. Although the council welcomes the provision of 56 new affordable homes the high density of the proposal still raises concerns regarding traffic implications and drainage. Members have expressed concern about the size and capacity of the storm drains, too few gullies, ditch sizes and attenuation proposals. The council has resolved to pursue the developers and South Cambridgeshire Planners until their concerns are mitigated.

The parish council has begun discussions about extending the use of the Pavilion, which currently has only the capacity to house the football and cricket teams which use the field. The council would like to see greater use by the existing sporting community and to promote alternative sports including a badminton court. Extra storage and a bar area are also being considered. The existing pavilion is deemed as unfit for purpose for the administration of the council, the council therefore proposes to alter the interior of the existing building to accommodate an area for the Clerk.

Proposals will also include for using the upper floor, which can only be accessed by using a ladder!

Following a recent breach in security, members will also consider extra measures including CCTV.

In the new year the Clerk will be “in the office” weekly for councillors and members of the community to meet and discuss community concerns.

There are now 4 vacancies for the parish Council. Councillor Jamie Powell announced his resignation at the November meeting. If anyone is interested in joining the Parish Council, would you please contact the clerk at: parishclerk@caldecote.gov.uk for an application form and a brief chat.

District Councillor News

Please note that I provide a full report to the Parish Council at its monthly meeting, so please check out the meeting minutes or my blog at www.tumihawkins.org.uk for more details on the items discussed below.

Merry Christmas and Happy New Year

How time flies. By the time you read this, it will be that time of the year. I want to thank you all for your support over the year. I hope that you will all have a really great time at Christmas, whichever way you spend it. I am hoping to have some quiet time. And may the coming year 2020 be a good one for us all

Community Chest Grant

The District Council's Community Chest fund is still open, with a further £49,070 added to it. Community and voluntary groups can bid for funds up to £1,000 for use on local projects.

This second half of the fund is open for applications till March 2020 – or when the funds run out. Find out how to apply at <https://www.scambs.gov.uk/community-development/grants/community-chest-grants/>

None of the villages in Caldecote Ward have yet benefited, so I encourage groups that need funding to apply. Let me know when you do, so I can support the application. If you have difficulties completing the application form, please let me know so I can find someone to help you.

Business Support

Business is thriving in the district, as it continues to be an attractive place to work and live. The council has been able to retain £11.89 million in business rates for the financial year 2018/19. This is double what we estimated it would be.

With the current uncertainty about the future (the B word), we want to make sure that business continues to grow. One of the aims of the LibDem administration is to support businesses in the district and encourage new ones to set up here, especially small local businesses.

So a new business champion (Cllr Peter McDonald) has been appointed to help give focus to this objective. We have identified that it is difficult for small businesses to find suitable small units for office/commercial space and are engaging with developers to build more. If you are a business in need of small space, please do get in touch.

Customer Portal

We are working hard to improving customer service and one of the ways of doing this is through the new web-based SCDC customer portal. It will enable the Council to provide information to residents in more efficient way. You can access the new portal either from the South Cambs Council homepage or on <https://mysouthcambs.scambs.gov.uk>.

Create your own account using e-mail, facebook, Google etc., then use it to report issues, ask questions, obtain information on all council services and also to track progress of enquiries.

We are also intending to replace the ageing telephone system as we move the council toward using 21st ways of working and service software.

Greater Cambridge Joint Planning

The new joint planning service took operational effect on Monday 9th of September. We are still recruiting more permanent staff and you can find out more on this website at <https://greatercambridgesharedplanning.com/all-roles/>. If you know anyone who might be interested, please send this link to them.

As I've reported to Parish Council meetings, we already use consultants to fill vacant posts, and have recently employed one company provide some consultants. They will help with more straight-forward house holder applications which form the bulk of the work so we can deliver decisions quicker. They will be working both from offices in South Cambs and the Guildhall some of the time. Customers will see no difference as applications will continue to be submitted through the planning portal as normal, and case officers will be assigned as normal together with contact details. For our customers, it is business as usual or better contrary to some of the rubbish being peddled by the opposition who when in charge did exactly the same thing using a different company.

Good news – the service has caught up with the registration of new applications, so no back log. The focus is now on improving the delivery of planning decisions.

Greater Cambridge Local Plan

Cabinet has approved the draft Issues and Options to be finalised for public consultation. This consultation is now expected to take place from 13th January 2020 to 24th February 2020.

The consultation papers will be available in print but also excitingly for the first time in electronic format on a dedicated website. Watch out for more information and share this video

<https://www.youtube.com/watch?v=D9p3BZ8oS3M&t=161s>

We have created a short explanatory video which you will find at <http://bit.ly/GCLPVideo> and hear me and others talk about the plan and why its important to get involved.

You can also check out my blog for some more info at <http://tumihawkins.org.uk/Greater-Cambridge-Local-Plan>

Bourn Airfield New village

Some will remember that the Planning Inspector found the previous administrations Local Plan sound-and it included Bourn Airfield as a new village. As the district had suffered 4 years of unplanned development due lack of 5-year land supply, the new administration adopted the local plan to ensure the blight on villages stopped and we had up to date planning policies.

One of the main issues with the proposal was transport, and it continues to be. At the cabinet meeting where the SPD (Supplementary Planning Document) was approved, I once again spoke out as your Ward Councillor in favour of a direct access to the A428. The SPD could not specify it because the Planning Inspector did not specify it was needed. As some of you might have seen or read, the local papers reported on my comments and concerns about rat running through nearby villages.

This issue will be discussed in more detail at the planning application stage where the County Council Highways who are responsible for roads will scrutinise the proposal and traffic data that Countryside provide. The Mayor of the Combined Authority now has overall control of transport strategy for the whole of Cambridgeshire, and as you know favours CAM metro

Linden Homes – All Angels Park development

This application for reserved matters went to planning committee as I requested it, as did the Parish council. I objected to the 3 storey building that was prominent in the view into the new development, the size/bulk and being out of character. The committee debated it extensively, and it showed just how divisive it was in that the final vote was even. The chairman always has the casting vote and usually voted with officer recommendation (as happened previously with the site on St Neots Road), even when the council was run by Conservatives. Linden are building 66 in this phase, but it remains to be seen if the remaining 74 will be built.

Here to Help You

If you have moved into the village in the last couple of months, welcome.

Please feel free to contact me in the usual ways if you need help with South Cambs council services (planning, housing, housing repairs, benefits, council tax, bin collection, environmental health, noise nuisance, etc).

we have always done it this way. Losing 30 year old trees is completely unacceptable and they should try to keep as many of them as possible. I will continue to work closely with the local community and lobby on their behalf.

Grantchester has seen their traffic measures put in place. There was a delay because of change of contractors. I have been working closely with the parish and officers to make sure no further delay happened. I hope residents and the community feel more secure due to these measures.

In Coton, the fight continues to get a segregated bus route but on the road. I have been liaising with officers, Ian Bates- chairman for the Economy and Environment committee, Anthony Browne, James Palmer and local residents. I continue to work behind the scenes to avoid getting the green belt trashed by tarmac. I know that Anthony is supportive of this too. The GCP are utterly a fiasco and should cease as an organisation.

Caldecote has seen another planning application being approved. An application outside the local plan and that residents didn't want. I understand that we need houses, however, it should not be at any cost and even less when there is not the right infrastructure in place. There is no GP, no supermarket, school is packed. This is very frustrating for residents.

I continue to investigate and discuss with developers the adoption of a road in Caldecote. I am having a meeting this month to see how we move this forward.

Madingley has been applying to close their Avenue. One of the roads that links to the A14. There had been many reports regarding HGVs, rat running and unwelcomed traffic. I have been supportive of this initiative from the beginning. However, after an initial assessment more work needs to be done in order to proceed with the closure. I will be keeping a close eye on officers work.

I know that rat running and HGVs is an issue for all my parishes and I know that James Palmer has been in discussions with GPS providers. Once I have an update I will share it with you.

Weight restrictions can be applied to roads. If this is something of your interest, please do let me know and I can work with you and officers to understand how this measure can be implemented in your village.

Toft brought to my attention the latest article re: guidelines for cutting grass verges. This is part of the remit of the Highway committee. I had a discussion with the Chairman and he reassured me that our policy will be align to the national recommendation. Not only we are looking at how we cut the grass but also the type of chemicals we use.

You might already know that we are in a water stressed area. I have been raising the issue of smart meters with Cambridge Water and Anglian Water. It is imperative that water companies invest in technology. They are a bit behind the energy sector and must catch up as quickly as they can. They told me that they are trialling smart meters in some areas and hopefully roll out as from next year.

As I invited James Palmer to have a small session with all my parishes a few months ago. I intend to do the same with Jason Ablewhite, the Police and Crime Commissioner so that you can raise any concerns you might have or simply to learn more about current projects and schemes. Once I have a date confirmed I will share it with you.

Just to mention that community groups ask me for letters of support when they are applying for grants and sponsorship. I did one for a Hardwick resident last week and another letter I am working on this week is for the Countryside Restoration Trust. I am happy to support local community groups that are trying to get projects of the ground. Please do pass on my details.

Finally, apart from supporting each parish council in my division, I get contacted by residents. For example, if they are moving to the area and their child requires a school placement or if they are going through challenging times because of death, illness or any other circumstance. I support them as well and as best as I can. If you know of someone that is struggling or could do with extra help please do share my details with them too.

Representing the villages of: Harlton, Barton, Great and Little Eversden, Caldecote, Kingston, Madingley, Hardwick, Coton, Grantchester and Comberton.

Mobile: 07402351821 E-mail: Lina.Nieto@Cambridgeshire.gov.uk Facebook: [Cllr Lina Nieto](#)

Are you interested in Adoption? Then come and talk to us!

Cambridgeshire County Council are looking for energetic, lively and caring adoptive families to help give children who've had a difficult start in life a place to call home.

Every child deserves a loving, stable family so if you think there is room in your life and your heart for a child, then come and talk to us.

Our supportive and skilled adoption team will support and guide you right from the early stages this way we know every child is matched to the right family for them

The Adoption Service by phone on our number 0300 123 1093 or by email at adoptionenquiries@cambridgeshire.gov.uk so that we can confirm the date and let you know further details. More information can be found www.cambridgeshire.gov.uk/adoption

Caldecote Village Institute Limited

The village hall provides a lovely setting for village activities, events, clubs, parties, weddings, christenings and business meetings. It is set in its own grounds with plenty of outdoor space for marquees, bouncy castles or just enjoying the fresh air, along with ample car parking. The hall is also suitable for the disabled along with a sound system and hearing induction loop.

Facilities

Large Hall 10m x 8.5 m, accommodates up to 90 people

Meeting room 8m x 3.5m, accommodates up to 30 people.

Fully equipped kitchen (excluding pots & pans) with a servers hatch to the main hall

Table & chairs, crockery, cutlery, wine & water glass for up to 90 place settings (charges apply)

Commercial dishwasher with 4 minute wash cycle

Fully licensed for music entertainment and the sale of alcohol

Please note the village hall organisation is a charity run by volunteers for the benefit of the village. Anyone who is will to help will be very welcome.

Village Hall dates for classes and clubs

Monday

4.10 - 4.55pm Dreamcatcher dance children 3-6
5 - 6pm Dreamcatcher dance children 6+
7 - 8pm Aerobics

Tuesday

9.15 - 9.45am Pre school music group
2.30 - 3.30pm Tuesday club (2nd Tuesday of the month)
7.30 - 8.30pm Pregnancy Yoga class
7.30 - 10pm Womens Institute (3rd Tuesday of the month)
8-9 pm Pilates

Wednesday

7.15 - 8.15pm Aerobics

Thursday

7 – 50pm Councillor Surgery (1st Thursday of the month)
7 - 9pm Dog training

Friday

9.15 – 10.15am Pre school music group
6.15– 7.45pm Cubs

Saturday

11-12. Pilates

Sunday

7.30 - 8.30pm Selah - movement and meditation (1st Sunday of the month)

To enquire about availability and pricing, look or book; contact Simon Gaultrey on 'e'-mail caldecotevillagehallbookings@btinternet.com.

The Village Hall is run by Caldecote Village Institute Ltd, a registered charity and is independent, and receives no financial support, from the Parish Council.

Charity number: 1114201 Registered in England & Wales, company number 5736926

The Village Hall grounds gains a new gate.

The Village Hall Committee are pleased to announce that a new pedestrian gateway has been installed on Furling Way. A path now runs between the new gate towards the hall. Along with visitors to the hall it is intended to make the route safer for the parents and their children to access the school from that direction. The Committee would like to thank G.W. Bevan, the blacksmith who made the gate and Paul Bibby of Cambridge Landscapes for the rest of the work.

Services and Events

Date	Time	Service	Place
1st Dec	11am	Morning Prayer	St Michael's
8th Dec	11am	Morning Prayer (BCP)	St Michael's
15th Dec	11am	Holy Communion	St Michael's
22nd Dec	4pm	CAROLS BY CANDLELIGHT	St Michael's
25th Dec	11am	CHRISTMAS DAY	CHILDERLEY CHAPEL
29th Dec	10.30am	Lordsbridge Team - Holy Communion	LITTLE EVERSDEN
5th Jan	11am	Holy Communion	St Michael's
12th Jan	11am	Morning Prayer	St Michael's
19th Jan	11am	Service of Christian Unity	St Michael's
26th Jan	11am	Morning Prayer	THE VILLAGE HALL
2nd Feb	11am	Holy Communion	St Michael's
9th Feb	11am	Morning Prayer (BCP)	St Michael's
16th Feb	11am	Morning Prayer	St Michael's
23rd Feb	11am	Morning Prayer	THE VILLAGE HALL

Christmas Services....

Carols by Candlelight: 4pm on Sunday 22nd December at St Michael's
Christmas Day: 11am at Childerley Chapel

You may also note that we are moving one service a month to the Village Hall during the Winter months (bar December). This will be a quiet service in the small room, a praying presence in the heart of the community. Do come along to the first one in October.

Rev. David Newton // davidnewton@lordsbridge.org // 01223 665654 //

www.caldecotechurch.org.uk

Fun filled dance and gymnastic classes on a Monday afternoon in the Village hall with a qualified British Gymnastic coach and professional dancer.

4.10 - 5.00pm General gymnastics class ages 3 to 6yrs

This class is aimed at developing body and space awareness while working on flexibility, strength and basic gymnastics skills. Various equipment is used to develop these skills including balls, hoops, beam and mats.

5.00 to 6.00pm Rhythmic gymnastics class ages 6+

This class aims at further developing gymnastic skills and elements using ribbons, ropes, balls and hoops. There is a dance element to this class as well as strength and flexibility, partner work and display.

Cost is £5 per session. (Discounts for siblings and term fee available) To book a place or for a free trial please contact Tracey on 07775784195 or email tracey@dreamcatcheruk.com

If you are interested in any dance, stretching or gymnastic based classes for adults please email me. I'd love to hear from you!

Fancy a new type of activity, but don't feel very fit

Then try your hand at New Age Curling. This is a new game which has made an appearance in Fowlmere. Unlike normal curling it does not require ice. Not only that, anyone can play it. I mean anyone. It is designed so that someone who is frail or in a wheelchair can play equally as well as anyone else. Age doesn't matter either. Anyone from being a toddler to centenarian can play it.

Basically the aim is to deliver stones from one end of the court to a target at the other end of the court. To do so participants can use a device similar to a broom to push the stones along. If using the broom is not convenient then the stones can be slid using a ramp to drop them down.

If anyone wants to set up a group then they should contact Ellen Bridges, the 'Let's get moving Cambridgeshire' co-ordinator for more details and how to obtain a starter kit which contains everything needed to start to play.

Ellen Bridges is available at ellen.bridges@cambs.gov.uk or on 01954-713294.

If you do decide to take this up then the village hall is the ideal place to play it.

Village Hall Vacancy

Caldecote Village Hall is looking to find a new Bookings Officer.

This is a voluntary role of a few hours a week maintaining the diary and overseeing bookings at the village hall.

If you are interested in taking on this role or just interested in finding out a bit more information about the role, please contact:

Caldecotevillagehallbookings@btinternet.com

If you are interested in coming along to a meeting please contact Hilary on 210112 or hil@manyfish.co.uk for further details.

Pennies for St Michael's Church" Pennies for St Michael's Church Caldecote!!!

**We have done it!!!! We have beaten the £2600 target!!! Hopefully we can now make
£2700 in pennies!**

As you think towards Christmas and the Christmas carols which are such a feature of Christmas – and of course Christmas presents do please think of our village Church. We are still collecting pennies and would be very very grateful for any you can save for us.

Over the last few years we have collected an amazing £2644.66 in pennies. Literally every penny goes to help maintain the Church building which dates back to medieval times. It is the oldest building in the village.

Thank you so much to everyone who has been helping already with their pennies or larger coins – do keep collecting! It will take a while to make £2700 but it is worth a try! And clearly others feel this is worthwhile too. Several more penny collections have already come in – so please do add to them!!!! We will be counting again soon after Christmas and hopefully we will by then have reached £2,700! But to do this we need to raise another £55.34!!!

So please help us reach our £2700 target!

If you are collecting pennies or other small coins - do carry on. They can be in any type of container or polythene bag - whatever!

Also if you can be persuaded to start collecting please do. Every single penny goes to the Village Church Restoration Fund so the pennies are very gratefully received. Keeping our oldest building properly maintained is an ongoing task and we do need villagers support to achieve this. There is no other financial support from anywhere else other than the village.

SO PLEASE DO HELP

When you have any pennies or bigger coins to hand in please contact Sheila Stephenson Tel. 01954 210638 email: sheila1pc@yahoo.co.uk. Or simply call round to my door at 1 Porthmore Close Highfields Caldecote CB23 7ZR. If we are not in at the time please leave them by the milk crate to the left of the front door. I always check that. If you can't deliver them yourself I can arrange for them to be collected!

I look forward to hearing/receiving collections of any size. It will be **fantastic** if we can actually reach our current £2700 target!

Pennies of any quantity and other small coins, however small – or large (!), will be very gratefully received ready for the next count which should happen soon after Christmas. Thank you so much to everyone who already is collecting and to those who are willing to start collecting now. ANY help – however small – is very very welcome. Please note also - collecting will continue throughout the year!

Have a lovely Christmas and a Happy New Year.

Sheila"

Caldecote Sports Pavilion

Available for hire by individuals and organisations

Ideal for: Meetings, family functions, birthday, children's parties, anniversaries and events.

Disabled access, centrally heated with kitchen facilities, including oven, fridge and dishwasher. Audio visual facilities, baby changing and disabled toilets.

Please contact
Caldecote parish clerk for bookings and further details
parishclerk@caldecote.gov.uk

CHRISTMAS ACTIVITY
Monday 23rd December
9.00-12.00 noon or 2.00-5.00pm

FILM SHOW & CRAFT ACTIVITIES

Have you got last minute shopping you would like to do while the children are being looked after?

BOOK A PLACE Polly Anne Field

Caldecote Sports Pavilion

£10.00 PER SESSION

Ages 4 - 10 years

Activities provided by Caldecote Parish Council

Pilates for All

Melanie Thompson
fully qualified level 3 mat Pilates up to advanced level

for strength, flexibility and recovery

For men and women of all ages. All levels, beginners welcome

Saturday morning Pilates
Starts Sat 31st August at 11.00 am - midday

Caldecote Village Hall, Furlong Way, Caldecote, CB23 7ZH
£10 per session or £48 for a block of 6

for further details contact Melanie Thompson: meljthompson@aol.com

The car scheme is there for anyone who needs taking to essential destinations and has no other means of transport.

It is very exciting to report that our Community Car Scheme is still working like clockwork! **Our lovely volunteer drivers have done 136 journeys in September with a whopping 13 runs on one single day! The scheme welcomed three new volunteer drivers and we are thrilled to have them on the team!** Please let us know if you would like to become part of this wonderful supportive team, serving in our community. New drivers are always welcome, even if you can only do a few trips a month; mileage costs are reimbursed.

To book a driver:

Contact a Co-ordinator at least **48 hours** before the appointment between the hours of **8.30am and 5.30pm** and please do not ring in the evenings, weekends or bank holidays.

Local trips cost £3.50 further trips are calculated at 30p per mile.

The Co-ordinators to phone are:

Gillian Stott: **07464 069 483**

Nicky Kerr: **07464 052 521**

Lizzie Coe: **07387 395 296**

In emergencies only – Sheila Stephenson; 01954 210 638

If no reply to any of these and the lift is urgent please try Panther Taxis on 01223 715 715 – or Cambridge Country Cars 01954 211 742

Comberton Library

Opening Hours:

Monday: 10am – 1pm

Wednesday: 10am – 1pm, 2pm -5pm

Friday: 2pm – 5pm

Saturday: 10am – 1pm

More details can be found on the Library Service website at:

<http://www.cambridgeshire.gov.uk/library>

As the nights are really beginning to draw in, it is a good time to settle down indoors with a good book. We have a wide selection of both fiction and non-fiction titles to borrow at Comberton Library. However, if we don't have what you are looking for, you can always reserve the book you wish to read and it will be sent to the library for you to collect. There is a modest reservation fee for this service for adult library members and it is completely free for children and young adults under the age of 18. If you don't already have a library membership card for Cambridgeshire Libraries, we will be happy to join you; just call into the library with proof of your name and address. Alternatively, you can apply for library membership online on the Library Service website.

Just a reminder that booking is now open for the new season of The Library Presents; full information about the performances and workshops taking place in Cambridgeshire Libraries is available in The Library Presents brochure, available to pick-up in Comberton Library. The events taking place at Cambourne Library are:

Mahajanaka Dance Drama (suitable for age 10+) Wednesday 20th November 7.30 – 9.30 pm
£7 (£4/£5)

We have some items of lost property, particularly items belonging to young children. If you were visiting the library over the summer and think you may have left anything behind, please do call in to ask the library staff whether we have what you are missing.

If you like a festive read, do come and browse the titles available in the library. We have picture books and some longer chapter books for children and a range of adult fiction titles on display too. All are available to borrow.

If you would like a break from Christmas shopping, or are looking for something festive to do locally with your children or grandchildren, you may like to know that we are holding a Christmas Storytime, Songs and Craft session from 10.30 am – 12 noon on Saturday 7th December in the library. There will be a charge of £1 per participating child to help us cover our costs. Do put the date in your diary and come along for some family fun.

We have a Rhymetime Session **on Monday 25th November**, from 10.30 -11.00 am.

Although these sessions are aimed at very young children, we welcome older siblings and pre-schoolers who enjoy singing too! If you haven't been to a session before, do come along with your baby, toddler or pre-schooler and give it a try. It is lots of fun for both children and adults and a great way to meet other young families.

Our final Rhymetime session before Christmas is on **Monday 9th December, from 10.30 – 11.00 am**. The sessions will re-commence in the New Year, with the January sessions being on **13th and 27th January**. We would like to take this opportunity to wish our wonderful Rhymetime volunteer, Barbara, a very happy and restful Christmas; thank you once again Barbara for all you do to support us, especially for the lovely introduction to the library you give our youngest customers.

Comberton Library will be open on Monday 23rd December from 10.00 am until 1.00 pm, as normal, but will then be closed for the Christmas/New Year period, re-opening on Friday 3rd January at 2.00 pm. All items borrowed from the library will have extended dates to cover this period.

May we take this opportunity to wish you all a very Joyful Christmas and a Happy New Year. We look forward to seeing all our customers, both long established and new, in 2020!

Intimate theatre productions in the atmospheric Leper Chapel with Cambridge Past, Present and Future (CambridgePPF)

Ghosts come alive this November in our spine-tingling theatrical productions performed in the atmospheric Leper Chapel. Come face to face with the supernatural in these one-man shows. If it's a little gentle exercise you're after, as well as a great way to socialise and meet new people, don't forget the weekly healthy walks – they're always popular and very welcoming to new members.

Weekly Healthy Walking

Every Thursday throughout the year: 10am and 10.30am start

We have an enthusiastic group of trained volunteers who lead our two, weekly *Walking for Health* walks at Wandlebury. The first is slightly faster while the second is more leisurely, accommodating people who are not so fit or are newcomers to the group. Each walk lasts around 30 minutes and covers about 1.5 miles. With the slower second walk, we offer a shortcut back to the base if needed. This social group meets all year round at 10am every Thursday morning, with the slower walk starting at 10.30am. Walks are well-attended, with 50-60 people joining most weeks. Some people like it so much they do both walks! Teas and coffees are available afterwards.

NB: Free of charge and no need to book. If you want to take part for the first time then please arrive 10 minutes early to register. The meeting point is the Stables Education Centre. Donations towards the upkeep of the park are always welcome.

Directions: Wandlebury Country Park is on the A1307, 2.5km south of the Addenbrooke's roundabout. CB22 3AE. Parking is available on site and costs £3 per vehicle, members free.

For more information: email bookings@cambridgeppf.org, call 01223 243830 extension 207 or visit www.cambridgeppf.org/whats-on

Ghost Stories at the Leper Chapel with Robert Lloyd Parry

Cambridge Leper Chapel

Friday 8 November: 7.30pm

Two chilling and thrilling tales from M R James, the master of the English ghost story, performed by Robert Lloyd Parry.

In *A View from a Hill* a pair of old binoculars reveal the grisly history of an idyllic stretch of English landscape. In *The Treasure of Abbot Thomas* a treasure-seeker comes face to face with unspeakable horror at the bottom of ancient well.

Dead Men's Eyes is the sixth instalment of Nunkie's M R James Project, a series of one-man shows that seek to revive the tradition of oral, supernatural storytelling that was perfected by Montague Rhodes James in Cambridge in the years leading up to World War One.

"Wonderful, magical storytelling..." The Daily Mail

NB: Tickets are £12 per person. Full details and ticket visit <https://deadmens.eventbrite.co.uk>

Directions: Barnwell Junction on Newmarket Road, Cambridge, CB5 8JJ – opposite Cambridge United. Note that there is no parking or facilities at the chapel itself. Please park in nearby streets or come by bus or on foot. OS grid reference TL 471 594 GB

Ghost Stories at the Leper Chapel with Robert Lloyd Parry

Cambridge Leper Chapel

Saturday 9 November: 7.30pm

Two chilling and thrilling tales from M R James, the master of the English ghost story, performed by Robert Lloyd Parry.

In *A View from a Hill* a pair of old binoculars reveal the grisly history of an idyllic stretch of English landscape. In *The Treasure of Abbot Thomas* a treasure-seeker comes face to face with unspeakable horror at the bottom of ancient well.

Dead Men's Eyes is the sixth instalment of Nunkie's M R James Project, a series of one-man shows that seek to revive the tradition of oral, supernatural storytelling that was perfected by Montague Rhodes James in Cambridge in the years leading up to World War One.

"Wonderful, magical storytelling..." The Daily Mail

NB: Tickets are £12 per person. Full details and ticket visit <https://deadmens.eventbrite.co.uk>

Directions: Barnwell Junction on Newmarket Road, Cambridge, CB5 8JJ – opposite Cambridge United. Note that there is no parking or facilities at the chapel itself. Please park in nearby streets or come by bus or on foot. OS grid reference TL 471 594 GB

(ends)

If you would like to arrange an interview about any of these events, send along a photographer, or obtain any further information or high resolution imagery, please contact: Mary Nealon: development@cambridgeppf.org or 01223 243830 Ext 204

Heidi Allen

Dear all,

I wanted to write and extend a fond farewell and a heartfelt thank you for four and a half wonderful years as your Member of Parliament.

I have been so proud of the vibrant, open, welcoming local communities who have shared a myriad of local successes and events with me and my husband Phil. We really do live in one of the best places in the world and it has been a privilege to create so many wonderful memories with you. I could never have dreamt that being sawn in half at the Cambourne Christmas Lights Switch On or being put in the medieval stocks at Hinxton could be so much fun! And who knew I could be so successful at village fetes – I literally cleaned up at the Eltisley tombola; opened with a rock band at Bar Hill; won the Tug of War with the ladies team at Meldreth and arrived at Whaddon in a vintage Bentley. I can't claim quite so much success at Thriplow Daffodil Festival, where I managed to confuse the category of Best Puppy with Dog that Looks Most Like its Owner! You are a very forgiving bunch.

Race starting became something of a hobby and I was lucky enough to be invited to wave the flag at Cambourne, Caldecote, Great Chishill and the brilliant Duxford Soap Box Derby twice. A definite highlight was helping to "top out" the new Royal Papworth hospital, while a low was probably during the Steeple Morden Steam Engine Rally when I innocently told the crowd that my husband 'likes to get on something hot and dirty at the weekend' – I'm not sure I ever lived that one down!

I've been privileged to see first-hand the exceptional efforts of our public service workers as they go about their duties with dedication and brilliance. I've loved spending a night on duty with the bed team at Addenbrookes; going out on shift with our exceptional police, fire ambulance crews; cutting open a car with the Duxford fire crew to test new equipment and I

was extremely proud to welcome the Prime Minister to the Genome Campus to showcase the ground-breaking work that takes place here.

I've laughed out loud at the contributions made by primary and secondary school pupils during my dozens of school visits and have been humbled and inspired by the pupils and teachers within our schools. On my final day, I was especially proud to hand GCSE certificates out to Cottenham Village College's latest cohort; celebrated like I'd won the lottery when Guilden Morden Primary turned itself around for Ofsted and probably enjoyed Elsworth Pre-School's cocktail night a little too much...hic!

South Cambs certainly knows how to party and I was lucky enough to watch the Hare and Hounds in Harlton coming back to life; Fen Drayton's Call my Wine Bluff and Queen Edith's RNLI superb Brass Band Concert. I dusted off my landlady skills at the Shelford Feast, pulling pints but my team and I failed miserably at Caxton's Village Hall Quiz Night...perhaps the cheese and wine may have distracted us somewhat! I loved giving Litlington residents a taste of my Desert Island Disc selections and who could forget me being beaten by Simon Saggars, the Green candidate in a hustings at Comberton VC!

I have so many special memories and it's just not possible to document them all here. Truly, it has been the greatest privilege to serve the people and communities of South Cambridgeshire. Thank you to everyone who shared a kind word, a thoughtful comment or a grey cell stretching learning. It has been a huge honour. To all the brilliant people of South Cambs – thank you for a wonderful four and a half years and for allowing Phil and I to build our life here. All our love, Heidi and Phil x

Gone Missing!

We have a regular visitor
We're always pleased to see.
He comes along and settles down
And waits for something to eat.
He isn't any trouble
He doesn't say a lot
But when we check if he's had
enough
He's always had the lot!
He doesn't hang around too long
Goes off to pastures new.
We think you'll probably know him
As we think he visits you too.
We know he doesn't like it
Every time we go away.
He know that there's no food then
So he too stays away.
Then when he sees us home again
We know he'll be back too
Arriving on the patio
And pecking away at the food.
ITS MR PLEASANT THE PHEASA

HAVE YOU SEEN HIM ?

Caldecote, Hardwick & Dry Drayton

Timebank

We all have different skills and something that we can give or share with others in our community.

A Timebank provides a framework that allows people to connect and share their skills with someone in need and also to receive something in return. No money changes hands, the currency is time and everyone's time has the same value – an hour for an hour, irrespective of whatever skill or service they exchange.

When new members join, they are invited to list what help they can offer, and the help they would like to receive; for example, shopping, help with form filling, help with phone calls, woodwork, knitting, DIY, cutting grass and helping with pets. They are then put in touch with others who need their skills, or can help them.

The Cambourne Timebank was set up in 2012 and now has over 100 members. Last year they exchanged over 1,250 hours of time. Gardening make-overs and visiting older residents were just two of many activities wherein their members helped each other.

Two new Timebanks were recently set up in Sawston and Melbourn and are already successfully making connections and arranging exchanges of time.

We are hoping to establish a Timebank covering Caldecote, Hardwick, and Dry Drayton (a.k.a. CHaDD) in 2020. If you are interested in learning more or becoming a member please contact me.

Barbara Cassey
chadd.timebank@communitysparx.org.uk

HARDWICK MINDFUL COLOURING GROUP

We have a fun and relaxing time colouring in beautiful patterns and pictures and no experience or artistic ability is needed. All material and a light lunch is provided.

We meet in the Hardwick Sports & Social Club from **11:30 – 13:30**, every second week, Wednesday.
A donation of £2 will go towards material and refreshments.

Contact person: Nicky Kerr 075 3942 9394

Come and see the Christmas tree lit up and join in carol singing

This will take place at 4.30 pm on Sunday 1st December. All the village is welcome to watch the Christmas tree lights being switch on and come and sing Christmas Carols around the Christmas tree in the grounds of the village Hall. We will enjoy some mince pies and hot mulled wine.

Bus service survey

In November the Cambridgeshire and Peterborough Combined Authority (CPCA) will be launching a survey to better understand people's perceptions of bus services, in order to create a vision for future bus travel. The survey is being carried out by ITP on behalf of the CPCA.

The survey will seek to understand:

- How frequently people use bus services and how satisfied they are with those services,
- The factors are most important when considering travelling by bus,
- Levels of support for improvements to bus service provision in your local area.

There will be an on-street survey starting on Friday 1st November, which continues for the next four weeks to survey bus users and non-users in urban and rural locations across the study area.

The online survey is due to launch on Monday 4th November and will run for six weeks until Sunday 15th December. The survey can be accessed via this link – www.smartsurvey.co.uk/s/FutureBus/

They are looking for responses from people who use the bus and those that do not.

Surveys can also be completed over the phone by calling 07377 001512 (9am – 5pm Monday to Friday).

Everyone who completes the survey will have the choice to enter a prize draw to win £100 of high street shopping vouchers.

Our CCC comms team will also be sharing the CPCA's messages on social media.

Household Recycling Centre (HRC) - E-permit System Launch

I am pleased to inform you that the van and trailer e-permit scheme has been launched on schedule at Household Recycling Centres today. So far we have received 933 applications for permits and all of the 9 Cambridgeshire Household Recycling Centres have successfully registered the attendance of vehicles under the permit scheme using mobile devices provided for this purpose.

Permit applications can be completed online at www.cambridgeshire.gov.uk/hrc-permits or by telephoning the Customer Contact Centre on 0345 045 5207. Further information about the scheme can also be found using the web link above.

Nieto Lina <Lina.Nieto@cambridgeshire.gov.uk>

Fri, Nov 1

Remembrance Day

Prior to the Remembrance Day Service which was held in the Village Hall various groups from the village laid wreaths in front of the post in the Peace Garden nearby.

The Caldecote Journal

The main purpose of the Caldecote Journal is to keep the community informed of local issues, events and the activities of our village organisations and to publish useful information. The Journal will also publish reports, short stories, poems and other material produced by members of the community, subject to available space. All contributions are welcome.

If you are active in a village organisation please use the Journal to report your activities and inform the community of any meetings, events and functions that you are arranging. Contributions by Email are preferred, but small articles hand written or typed are also welcome.

The deadline for the next Journal is the 8th February 2020. Please have all material to the Editors by this date.

The Journal is financed by the Caldecote Parish Council and is issued every other month to all parish households free of charge. The current Journal can be viewed on the village website: www.caldecote.gov.uk.

The Editors are: Saskia Dart and David Phillips

Email: caldecotejournal@gmail.com

VILLAGE DIRECTORY

Please help to keep this directory up to date. If you are aware that any information is incorrect or if your group is not represented, please inform the Editors.

1st Caldecote Cubs

Meet at Caldecote Village Hall on Friday nights 6.15 – 7.45pm

Darrin Steel e-mail:

caldecotecubs@outlook.com

Brownies & Rainbows

Meets Tuesdays 5.30pm to 7.00pm in the pavilion

Polly Anne Field (212230)

Catholic Church

Contact: Melanie Ward (212714)

Email: melanie@scotsdowne.fsnet.co.uk

Cambridge Evening News

Keep them informed of what's going on.
News Desk (01223 434434)

Caldecote Book Group

Monthly meetings, New members welcome
Hilary Spargo (210112)

Caldecote Community Primary School

Head Teacher: Karen Stanton (210263)
School Secretary: Lesley Whitehead (210263)
Email: office@caldecote.cambs.sch.uk
www.caldecote.org.uk

Caldecote Facebook Group**URL**

<https://www.facebook.com/groups/caldecote/>

Admin Email;

caldecotefacebookgroup@gmail.com

Caldecote Journal

All contributions welcome.
Saskia Dart (210526)
David Phillips(210379)
Email: caldecotejournal@gmail.com

Caldecote Sports Association

New Members Welcome.
Chair: Vacant
Vice Chair: John Newby (212547)
Secretary: Sue Tasker (212787)
Email: johntask@aol.com
Treasurer: Saskia Dart

Caldecote Football Club

We run organised football from U6 to U17
For all enquiries, please contact;
John Miller (Secretary)
johnmiller9@btinternet.com
01954 210313
Mike Perkins (Chairman)
mike.perkins@karro.com
01954 212321
Kate Bradshaw (Club Welfare Officer)
Kate.Bradshaw@reach-contact.com
01954 211180

Care Clubs

Nichola Church
careclubs@caldecote.cambs.sch.uk
01954 212636
Caldecote Primary School, Highfields
Road, Caldecote

County Councillor

Lina Joseph
Mob: 0740 23 51821
Email:
Lina.Joseph@cambridgeshire.gov.uk

Crimestoppers

Call in confidence, you do not have to give
your name.
0800 555 111

District Councillor

Tumi Hawkins (210840)
Mob:07802 323269
EmailClir.Hawkins@scambs.gov.uk &
Tumi@TumiHawkins.org.uk
Blog: www.TumiHawkins.org.uk
Twitter; @CouncillorTumi
FB page: @itsCouncillorTumi

Drop-in surgery on first Thursdays of the
month 7pm to 7.50pm at the Village Hall

Doctors**Bourn Surgery**

Emergencies 719313
Appointments 719469
Repeat Prescriptions
Fax 01954 718012

Comberton Surgery

Appointments/Emergencies
01223 262500
Repeat Prescriptions 01223 262399

A prescription service is available from the
Village Shop.

Community Car Scheme

Caldecote, Dry Drayton and Hardwick.
If you need a lift with the car scheme
please ring one of the co-ordinators below.

Lizzie Coe (07387 395 296)
Gillian Stott (07464 069 483)
Nicky Kerr (07464 052 521) or email;
kerranica@gmail.com

In emergencies only: Sheila Stephenson
(01954 210638)

Other helpful agencies to contact for help:
Panther Taxis; 01223 715715
Cambridge Country Cars; 01954 211742

Age UK; 0800 055 6112
Silverline; 0800 470 8090
Care Network: 01954 211919

Volunteer drivers always needed. Please call Sheila on 01954 210638.

Evangelical Church

Contact:
Steve Gaze, 01954 211900
email: minister.hechurch@gmail.com

Friends Of Caldecote Church

Contact: Roger Sylvester-Bradley
(210560)
roger.sylvester-bradley@adas.co.uk
www.caldecotefriends.org.uk

Gateways

'Something to do, something to eat,
something to think about'
Facebook: bit.ly/GatewaysCaldecote
Blog: gatewayscaldecote.wordpress.com
Email: alisonmyers@lordsbridge.org

Hardwick and Caldecote Cricket Club

Sue Tasker (212787)
Chris Fuller (211226)

Local History Group

Sue Day (210655)
Email: CaldecoteLHG@aol.com

MP

Vacant until General Election December 2019

Neighbourhood Watch

NHW STREET CO-ORDINATORS
STREETS COVERED – March 2015

Blythe Way – Rod Watt – 211314,
rodwatt@sky.com
Bosserts Way – Andrew Faulkner –
210341, ajfmrao@gmail.com
Cavendish Way – Rod Watt - 211314,
rodwatt@sky.com
Clare Drive: 2 to 40 evens, 1 to 59 –
Andrew Faulkner -210341,
ajfmrao@gmail.com
Clare Drive: 42 - 78 evens Vacancy,
61 - 77 odds Vacancy
Copel Close –

Copse Close – Andrew Faulkner -
210341, ajfmrao@gmail.com

Crafts Way - Andrew Faulkner - 210341,
ajfmrao@gmail.com

Damms Pastures – Andrew Faulkner -
210341, ajfmrao@gmail.com

Devonshire Mews – Rod Watt - 211314,
rodwatt@sky.com

Dorral Dean – Andrew Faulkner - 210341,
ajfmrao@gmail.com

East Drive – Vacant

Flaxon Glade – Andrew Faulkner -
210341, ajfmrao@gmail.com

Furlong Way – Pauline Field – 07984
585149, misspolly2010@hotmail.co.uk

Goose Cross – Glenis Myson – 211179,
glenis.myson@homecall.co.uk

Grafton Drive – Kotesch Choudary –
graftondrive@gmc.com

Grayway Close – Andrew Faulkner -
210341, ajfmrao@gmail.com

Grove Close – Max Cartwright –
maxcartwright@gmail.com

Highfields Road: 29 to 65 odds – –
Andrew Faulkner -210341,
ajfmrao@gmail.com

Highfields Road: 8 to 50 evens – Andrew
Faulkner -210341, ajfmrao@gmail.com

Highfields Road: 56 to 76 evens –
Andrew McKeown – 210530,
Andrew@wrinklymacs.co.uk

Highfields Road: 67 – 131 odds – Bob
Oatham – 210330,
bob.oatham@btinternet.com

Main Street, Old Caldecote – Colin
Fotland, 01954 210042,
colinfotland@btinternet.com

Top of Main Street: Colin Fotland, 01954
210042, colinfotland@btinternet.com

Mill Quern – Andrew Faulkner -210341,
ajfmrao@gmail.com

Mitwell Close – Andrew Faulkner -
210341, ajfmrao@gmail.com

Orchid Fare – Vacancy

Parsonage Close – Andrew Faulkner -
210341, ajfmrao@gmail.com

Porthmore Close – Andrew Faulkner -
210341, ajfmrao@gmail.com

Porthmore Way – Andrew Faulkner =
210341, ajfmrao@gmail.com

Redmore Way – Andrew Faulkner -
210341, ajfmrao@gmail.com

Roman Drift – Vacant

School Governors

Please contact the school directly if you have an issue you would like to raise with the Governors.

Chair: Kevin Vanterpool

Head: Karen Stanton

Clerk: Vicky Miles

Mary-Ann Claridge

Kate Duncombe

Natalie Martin

Renu Martindale

Rob Monk

Dominic Hordern

Suzy Reed

Pippa Smith

Cristina Turner

Renu Martingale

Christina Turner

Natalie Martin

Lesley Whitehead

Social Club

Chairman: Russell Beresford

Secretary: PollyAnne Fields

Treasurer: John Butler

Club: (210791)

New members welcome

caldecotesocialclub@gmail.com

Sports and Social Pavilion

Available for hire.

Bookings Manager:

Key Holders:

Enquiries

pavilion@caldecote.gov.uk

St Michael and All Angels Church,

Caldecote with Childerley,

one of the Lordsbridge team parishes

www.caldecotechurch.org.uk

Vicar:

Revd David Newton (01223 665654)

davidnewton@lordsbridge.org

Churchwarden:

Dona McCullagh (01223 263180)

dona@dmccullagh.co.uk

Nichola Fernandez (01223 263923)

nicholafern@hotmail.com

Website: www.caldecotechurch.org.uk

Tuesday Club

For the retired, 50 + group. Meetings are held on the 2nd Tuesday of the month, 2.30-4-30pm.

President: Glenis Myson (211179).

Treasurer: Jean Stevens (210542)

Minute Sec: Margaret Hobbs (210652)

Social Secretary Diane Wakeling

(211049)

Vets

Ashcroft, Hardwick (210250)

Village Hall

Chairman: Tom Footman (210318)

Company Secretary: John Butler

Treasurer: Saskia Dart (210526)

Bookings: Simon Gautrey

([caldecotevillagehallbookings](mailto:caldecotevillagehallbookings@btinternet.com)

@btinternet.com)

Michael Johnson

Simon Gaultry

David Phillips

Village Feast Committee

Chairman Vacant

Vice Chairman Vacant

Colin Fotland (Treasurer) (210042)

Neville Hawkins -

Mark Symonds (211569)

Sue Tasker (212767)

Village Website

<http://www.caldecote.gov.uk>.

Editor, including community events and diary:

WI

Meets every third Tuesday of the month -

New members welcome.

President: Hazel Steel: (01763 269955)

Secretary: Lynda Gilchrist (211448)

Youth Club

For 11 -18 year olds. Meets every

Wednesday 7 - 9pm in the Pavilion during term time.

All enquiries through Connections on the night.

Are you missing or not represented in this Directory? If so, please contact the editors at caldecotejournal@gmail.com

Caldecote School PTA Christmas Fair Saturday 7th December 2-4pm

Refreshments, Santa's grotto, toys and books, craft and gift stalls, games, candles and the fabulous Rainbow Raffle! Free entry, all proceeds to the school.

If you need a place for a function then look no further than
The Village Hall.

It's an ideal place for parties.

For details please contact Simon Gautry
e-mail caldecotevillagehallbookings@btinternet.com